2.2.1 Surimi Trawl Catcher Processors (ST-CP) This class is distinct from other trawl catcher processors because all surimi trawl catcher processors have the capacity to produce surimi. Consequently, they are typically the largest catcher processors in the North Pacific. ST-CP vessels focus almost exclusively on pollock, although some have produced surimi from yellowfin sole. The operational characteristics and activities of these vessels in waters off Alaska are largely determined by the pollock fishing seasons,. Their Alaska operations are restricted under the AFA to the BS and AI regulatory areas. ### 2.2.1.1 Class Characteristics Catcher-processors in the ST-CP class have an average length of 308 feet and range from 256 to 386 feet. The catcher-processors have an average horsepower rating of about 6,500, with a maximum of about 8,800 and a minimum of 4,800. Average gross tonnage is approximately 445 tons and average hold capacity is 50,500 cubic feet (CFEC and NMFS, 2001). The vessels are steel-hulled stern ramp trawlers with stern and midship gantries equipped with the same deck gear described for smaller trawlers. These vessels are equipped with both a full processing deck below the main deck and a lower deck of freezer holds. The fish processing deck contains multiple lines of modern surimi producing equipment. In addition, most vessels have recently added the capability to produce block and individually quick-frozen (IQF) fillets from pollock. A description of IQF fillet production is included in the discussion of fillet trawl catcher processors [FT-CP vessels] in Section 2.2.2. The fillet lines provide the ST-CP vessels with the capacity to produce high-value fillet product from larger pollock and Pacific cod, the principal bycatch species in the pollock fishery. The existence of fillet lines allows the surimi lines to be fine-tuned to the more uniform, smaller fish. Processing surimi from uniformly-sized pollock generates higher utilization rates and higher-quality surimi. Most ST-CP vessels also have plants that produce fishmeal and fish oil. These vessels are capable of harvesting 400 MT or more of fish daily on a sustained basis and producing 100 MT or more of frozen surimi or fillets per day. The larger surimi vessels have a maximum capacity of about 120 MT of product per day, but the average daily capacity for these vessels is 50 to 80 MT. Larger vessels have freezer hold capacities of about 1,500 MT. Smaller surimi vessels have a maximum daily production capacity of about 50 tons of product and freezer hold capacities of about 500 MT (IAI, 1994). The length and width of vessels in this class enable them to operate in the BSAI during the very poor weather that can occur during pollock harvest periods. Because these vessels now operate in a pollock cooperative under the AFA, they do not have to operate during storms as they commonly did during the "race-for-fish" of prior years. The quasi-property rights held by the pollock cooperative allow the ST-CP vessels to take the time to fine tune their operations. If bigger fish are being harvested, the machinery can be adjusted to extract higher percentages of flesh, and more fish can be diverted into the fillet lines, which generally have slower throughput rates. If smaller fish are being harvested, the machinery is adjusted accordingly and fewer fish are run through the fillet line. This flexibility offers vessels an opportunity to maximize their yields and product forms and thereby maximize revenues. Moreover, the flexibility afforded by the AFA allows these vessels to reduce operational costs. When these vessels operate during pollock seasons, their relatively large size enables them to store large amounts of processed product during a trip. Therefore, they do not need to travel to port very often to offload their catch, and can concentrate on fishing and processing activities. # 2.2.1.2 Description of Fishing and Processing Operations Trawling operations of ST-CP vessels are similar to those described in Section 2.1.1, but are on a larger scale. Processing on these vessels starts with the same modern filleting machinery used on FT-CP vessels, but rather than going to a candling table, the fillets proceed through mincers, agitators, leeching tanks, and screw presses that produce the paste-like final product. Quality-control personnel test the fish paste for water content, elasticity, and other characteristics that determine the grading of the product. Surimi produced on factory trawlers is usually classified as "SA," the highest grade of surimi, or "FA," the next lower grade. Factory trawlers generally produce higher quality surimi than shorebased plants because the fish is caught and quickly processed into fish paste. Implementation of the AFA will enable surimi catcher processors to improve the quality of their product and receive higher prices for the fish harvested. ST-CP vessels that also produce fillets as a final product use the same basic production process described in the FT-CP discussion in Section 2.2.2. The average time between port calls (or offloading at designated locations to trampers) for surimi catcher processors ranges from about 15 to 30 days. The length of time is a function of freezer hold capacity, product yield, and the abundance of the target species. The relative importance of various product types for ST-CP vessels is shown in (Table 2.2.1-1). Surimi accounts for the greatest value, although fillets and roe make substantial contributions. During the 1992-2000 period surimi accounted for slightly more than half of the wholesale production value. Table 2.2.1-1. Wholesale Production Value for Surimi Trawl Catcher Processors by Product Type, 1992-2001 | | \$Millions | | | | | | | |------|------------|-----------|--------------|-------|--------|--------|--| | Year | Fillets | H&G/Whole | Roe Products | Other | Surimi | Total | | | 1992 | 18.59 | 8.33 | 106.54 | 11.01 | 252.95 | 397.42 | | | 1993 | 23.52 | 7.35 | 67.41 | 7.86 | 93.89 | 200.03 | | | 1994 | 24.39 | 10.19 | 62.45 | 8.29 | 152.16 | 257.48 | | | 1995 | 27.80 | 13.10 | 108.55 | 9.76 | 192.11 | 351.33 | | | 1996 | 25.79 | 12.29 | 81.70 | 8.15 | 118.98 | 246.91 | | | 1997 | 10.44 | 9.12 | 77.00 | 6.77 | 155.74 | 259.07 | | | 1998 | 42.38 | 6.49 | 39.62 | 9.78 | 119.10 | 217.37 | | | 1999 | 72.07 | 2.27 | 67.00 | 10.41 | 125.68 | 277.44 | | | 2000 | 67.94 | 1.48 | 75.02 | 11.25 | 165.74 | 321.43 | | Source: NMFS Weekly Production Reports, June 2001 Table 2.2.1-2 summarizes information on total harvests, production, and value for ST-CP vessels during the 1992-2000 period. The utilization rate has improved substantially since the early 1990s. Industry sources indicate that they sought to improve yields after implementation of the AFA. Table 2.2.1-2. Processing Summary for Surimi Trawl Catcher Processors, 1992-2000 | Year | Round Weight
(Thousands of
Tons) ^a | Product
(Thousands of
Tons) ^b | Utilization Rate
(Product
Tons/Round-
weight Tons) ^c | Wholesale
Value
(\$Millions) ^d | \$/Round-
weight Ton ^e | |------|---|--|--|---|--------------------------------------| | 1992 | 669.90 | 119.17 | 0.18 | 397.42 | 593 | | 1993 | 513.95 | 95.55 | 0.19 | 200.03 | 389 | | 1994 | 601.14 | 120.21 | 0.20 | 257.48 | 428 | | 1995 | 586.15 | 125.72 | 0.21 | 351.33 | 599 | | 1996 | 507.36 | 115.72 | 0.23 | 246.91 | 487 | | 1997 | 480.73 | 103.19 | 0.21 | 259.07 | 539 | | 1998 | 452.53 | 98.26 | 0.22 | 217.37 | 480 | | 1999 | 353.59 | 92.96 | 0.26 | 277.44 | 785 | | 2000 | 412.55 | 107.53 | 0.26 | 321.43 | 779 | ^a Total groundfish reported tons—retained and discarded from NMFS Blend Data, June 2001. Source: NMFS Blend Data and Weekly Production Report Data, June 2001 ^b Total groundfish final product from NMFS Weekly Production Reports, June 2001. ^cTotal final product as a percent of total groundfish reported tons (column 3 ÷ column 2). ^d Total final product value from NMFS Weekly Production Reports with product prices from ADF&G Commercial Operator Annual Reports. ^e Total value of final product per round weight ton reported (column 5 ÷ column 2). ### 2.2.1.3 Class Participation The number of surimi catcher processors has decreased by 45 percent since 1992. A combination of excess capacity in pollock surimi production, reduced quotas for the offshore sector, and the decommissioning of vessels under the AFA combined to reduce the number of ST-CP vessels to 11 in 2000. Figure 2.2.1-1 demonstrates this downward trend for the 1992–2000 period. Figure 2.2.1-1. Number of Active Surimi Catcher Processors, 1992-2000 Source: NMFS Blend Data, June 2001. ## 2.2.1.4 Catch and Production Table 2.2.1-3 shows the number of ST-CP vessels that had landings for each of the major species groups, by year. The fact that all vessels reported harvests in all four species aggregations is primarily a function of incidental catches of other species in the pollock fishery rather than efforts targeted on non-pollock species. The catcher processors in this class are extremely dependent on the pollock resource. In 2000, pollock accounted for 96 percent of the total tons of groundfish harvested and nearly all of the wholesale production value (Table 2.2.1-4 and Table 2.2.1-6). The vessels catch most of the fish they process, although some is purchased from catcher vessels in a mothership-type operation. Harvests delivered to ST-CP vessels by trawl catcher vessels are included in the tables. On average from 1995 – 1998, ST-CP took deliveries of 11,000 tons of groundfish from catcher vessels. In 1999, after AFA was implemented, deliveries from catcher vessels declined to just over 2,000 tons and in 2000 deliveries to ST-CP from catcher vessels fell to zero. ST-CP vessels
operate from mid-January through March or April, and from August through October (Table 2.2.1-7). With the implementation of the AFA, ST-CP vessels, which by definition are all AFA-eligible, can select when they want to participate in the pollock fishing seasons. In addition to their pollock operations, about one-third of this fleet also harvests Pacific whiting off the Oregon and Washington coasts during the April-July period (Richardson, 2000). Table 2.2.1-8 and Table 2.2.1-9 provide details on wholesale value of products and landings in target fisheries by this processor class. Wholesale value of products from target species by trimester is presented in Table 2.2.1-10. Because of the high value of roe products, vessels typically generate more revenue in the first trimester than during the remainder of the year. Table 2.2.1-3. Number of Surimi Trawl Catcher Processors by Species, 1992-2000 | | Number of Processors | | | | | | |------|----------------------|------|------|------|-------|--| | Year | ARSO | FLAT | PCOD | PLCK | Total | | | 1992 | 20 | 20 | 20 | 20 | 20 | | | 1993 | 18 | 18 | 18 | 18 | 18 | | | 1994 | 20 | 20 | 20 | 20 | 20 | | | 1995 | 20 | 20 | 20 | 20 | 20 | | | 1996 | 18 | 18 | 18 | 18 | 18 | | | 1997 | 16 | 16 | 16 | 16 | 16 | | | 1998 | 16 | 16 | 16 | 16 | 16 | | | 1999 | 12 | 12 | 12 | 12 | 12 | | | 2000 | 11 | 11 | 11 | 11 | 11 | | Source: NMFS Weekly Production Reports, June 2001 Table 2.2.1-4. Tons of Groundfish Reported by Surimi Trawl Catcher Processors by Species, 1992-2000 | | Thousands of Tons | | | | | | |------|-------------------|-------|-------|--------|--------|--| | Year | ARSO | FLAT | PCOD | PLCK | Total | | | 1992 | 17.27 | 20.68 | 11.71 | 620.24 | 669.90 | | | 1993 | 5.52 | 18.36 | 6.68 | 483.40 | 513.95 | | | 1994 | 16.31 | 30.60 | 10.35 | 543.88 | 601.14 | | | 1995 | 15.59 | 34.32 | 16.07 | 520.18 | 586.15 | | | 1996 | 14.60 | 48.47 | 7.45 | 436.85 | 507.36 | | | 1997 | 17.89 | 32.43 | 4.21 | 426.20 | 480.73 | | | 1998 | 12.36 | 25.10 | 6.55 | 408.53 | 452.53 | | | 1999 | 2.59 | 14.00 | 3.23 | 333.77 | 353.59 | | | 2000 | 5.91 | 10.76 | 1.14 | 394.74 | 412.55 | | Source: NMFS Blend Data, June 2001 Table 2.2.1-5. Wholesale Value per Roundweight Ton for Surimi Trawl Catcher Processors by Species, 1992-2000 | | AR | SO | FL | AT | PC | OD | PL | CK | |------|----------|--------|----------|--------|----------|--------|----------|--------| | Year | \$/Pound | \$/Ton | \$/Pound | \$/Ton | \$/Pound | \$/Ton | \$/Pound | \$/Ton | | 1992 | 0.17 | 373 | 0.09 | 188 | 0.17 | 364 | 0.28 | 618 | | 1993 | 0.06 | 137 | 0.15 | 328 | 0.15 | 332 | 0.18 | 394 | | 1994 | 0.08 | 182 | 0.13 | 281 | 0.10 | 210 | 0.20 | 447 | | 1995 | 0.09 | 205 | 0.16 | 361 | 0.10 | 217 | 0.29 | 638 | | 1996 | 0.07 | 144 | 0.10 | 226 | 0.03 | 74 | 0.24 | 533 | | 1997 | 0.09 | 203 | 0.11 | 245 | 0.03 | 66 | 0.26 | 580 | | 1998 | 0.04 | 86 | 0.10 | 211 | 0.18 | 395 | 0.23 | 509 | | 1999 | 0.05 | 112 | 0.07 | 159 | 0.30 | 655 | 0.37 | 817 | | 2000 | 0.00 | 5 | 0.07 | 146 | 0.07 | 160 | 0.37 | 809 | Source: NMFS Blend Data and Weekly Production Report, June 2001 Table 2.2.1-6. Wholesale Production Value for Surimi Trawl Catcher Processors by Species, 1992-2000 | | \$Millions | | | | | | |------|------------|-------|------|--------|--------|--| | Year | ARSO | FLAT | PCOD | PLCK | Total | | | 1992 | 5.15 | 4.54 | 4.27 | 383.46 | 397.42 | | | 1993 | 0.44 | 6.76 | 2.21 | 190.61 | 200.03 | | | 1994 | 2.33 | 9.61 | 2.17 | 243.37 | 257.48 | | | 1995 | 2.63 | 13.39 | 3.49 | 331.82 | 351.33 | | | 1996 | 1.54 | 11.85 | 0.55 | 232.97 | 246.91 | | | 1997 | 2.89 | 8.84 | 0.28 | 247.06 | 259.07 | | | 1998 | 0.82 | 5.89 | 2.59 | 208.08 | 217.37 | | | 1999 | 0.19 | 2.37 | 2.11 | 272.76 | 277.44 | | | 2000 | 0.02 | 1.94 | 0.18 | 319.30 | 321.43 | | Source: NMFS Weekly Production Reports, June 2001 Table 2.2.1-7. Wholesale Production Value for Surimi Trawl Catcher Processors by Trimester, 1992-2000 | | \$Millions | | | | | | |------|------------|---------|---------|--|--|--| | Year | Jan-Apr | May-Aug | Sep-Dec | | | | | 1992 | 242.34 | 128.59 | 26.49 | | | | | 1993 | 125.76 | 24.77 | 49.49 | | | | | 1994 | 157.35 | 40.26 | 59.87 | | | | | 1995 | 234.51 | 33.27 | 83.56 | | | | | 1996 | 167.47 | 3.16 | 76.28 | | | | | 1997 | 169.42 | 10.14 | 79.50 | | | | | 1998 | 133.03 | 4.90 | 79.44 | | | | | 1999 | 158.76 | 50.11 | 68.56 | | | | | 2000 | 175.54 | 63.05 | 82.85 | | | | Source: NMFS Blend Data and Weekly Production Report Data, June 2001 Table 2.2.1-8. Wholesale Value of Products from Target Species by Surimi Trawl Catcher Processors by Trimester, 1992-2000 | | \$Millions | | | | | | | |--------|------------|---------|---------|---------|--------|--|--| | Target | Year | Jan-Apr | May-Aug | Sep-Dec | Total | | | | PCOD | 1992 | 2.11 | 0.00 | 0.00 | 2.11 | | | | | 1993 | 1.25 | 0.01 | 0.00 | 1.26 | | | | | 1994 | 0.86 | 0.00 | 0.08 | 0.93 | | | | | 1995 | 1.80 | 0.00 | 0.19 | 1.99 | | | | | 1996 | а | а | а | а | | | | | 1997 | 0.06 | 0.02 | 0.00 | 0.08 | | | | | 1998 | 1.31 | 0.00 | 0.00 | 1.31 | | | | | 1999 | 1.25 | 0.00 | 0.00 | 1.25 | | | | | 2000 | а | а | а | а | | | | PLCK | 1992 | 233.06 | 124.65 | 24.67 | 382.38 | | | | | 1993 | 122.83 | 20.87 | 46.31 | 190.00 | | | | | 1994 | 148.94 | 38.28 | 55.51 | 242.74 | | | | | 1995 | 220.63 | 30.70 | 78.93 | 330.26 | | | | | 1996 | 154.24 | 2.24 | 76.01 | 232.50 | | | | | 1997 | 159.16 | 9.38 | 78.05 | 246.59 | | | | | 1998 | 124.22 | 4.68 | 77.74 | 206.64 | | | | | 1999 | 153.82 | 50.01 | 67.66 | 271.49 | | | | | 2000 | 172.65 | 62.91 | 82.61 | 318.17 | | | Source: NMFS Blend Data and WPR Data, June 2001. Table 2.2.1-9. Landings of Target Species in Target Fisheries by Surimi Trawl Catcher Processors by Trimester, 1992-2000 | | | Tł | nousands of Toi | ns | | |--------|------|---------|-----------------|---------|--------| | Target | Year | Jan-Apr | May-Aug | Sep-Dec | Total | | PCOD | 1992 | 3.54 | 0.00 | 0.00 | 3.54 | | | 1993 | 2.11 | 0.01 | 0.00 | 2.12 | | | 1994 | 1.97 | 0.03 | 0.22 | 2.22 | | | 1995 | 3.51 | 0.00 | 0.48 | 3.99 | | | 1996 | а | а | а | а | | | 1997 | 0.23 | 0.09 | 0.00 | 0.32 | | | 1998 | 3.13 | 0.01 | 0.00 | 3.14 | | | 1999 | 1.81 | 0.00 | 0.00 | 1.81 | | | 2000 | а | а | а | а | | PLCK | 1992 | 283.73 | 280.31 | 52.58 | 616.62 | | | 1993 | 219.22 | 80.53 | 179.66 | 479.41 | | | 1994 | 255.55 | 116.15 | 164.38 | 536.08 | | | 1995 | 258.99 | 71.28 | 182.01 | 512.28 | | | 1996 | 209.74 | 6.39 | 216.03 | 432.17 | | | 1997 | 201.26 | 22.93 | 198.69 | 422.89 | | | 1998 | 204.97 | 11.25 | 188.36 | 404.57 | | | 1999 | 141.29 | 81.08 | 109.80 | 332.17 | | | 2000 | 158.15 | 101.57 | 133.80 | 393.52 | Source: NMFS Blend Data and WPR Data, June 2001. Table 2.2.1-10. Wholesale Value of All Products from Top Three Target Fisheries by Surimi Trawl Catcher Processors, 1992-2000 | | Wholesale Value | (\$Millions) | |------|-----------------|------------------| | Year | PLCK | All Target Total | | 1992 | 384.39 | 397.42 | | 1993 | 190.91 | 200.03 | | 1994 | 243.63 | 257.48 | | 1995 | 331.22 | 351.33 | | 1996 | 232.87 | 246.91 | | 1997 | 246.70 | 259.07 | | 1998 | 207.58 | 217.37 | | 1999 | 272.31 | 277.44 | | 2000 | 318.53 | 321.43 | Source: NMFS Blend Data and Weekly Production Report Data, June 2001. The tons and wholesale production value of groundfish by FMP subarea are presented in Table 2.2.1-11 and Table 2.2.1-12, respectively. The BS is clearly the focus of these vessels. After inshore-offshore allocations were implemented in 1992, ST-CP vessel were prohibited from targeting pollock and Pacific cod in the GOA. Information on the number of ST-CP vessels harvesting pollock and Pacific cod by FMP subarea and the tonnage and wholesale value of the harvest are shown in Table 2.2.1-13, Table 2.2.1-14 and Table 2.2.1-15, respectively. These tables are of particular importance given recent management actions taken to protect Steller sea lions. Table 2.2.1-11. Tons of Groundfish Reported by Surimi Trawl Catcher Processors by FMP Subarea, 1992-2000 | | | Thousands of Tons | | | | | | |------|-------|-------------------|------|--------|--|--|--| | Year | Al | BS | GOA | Total | | | | | 1992 | 45.41 | 620.96 | 3.52 | 669.90 | | | | | 1993 | 32.71 | 480.91 | 0.33 | 513.95 | | | | | 1994 | 49.33 | 551.43 | 0.37 | 601.14 | | | | | 1995 | 53.62 | 531.98 | 0.55 | 586.15 | | | | | 1996 | 24.74 | 481.80 | 0.83 | 507.36 | | | | | 1997 | 26.09 | 454.31 | 0.33 | 480.73 | | | | | 1998 | 23.71 | 428.82 | 0.00 | 452.53 | | | | | 1999 | 1.58 | 351.98 | 0.03 | 353.59 | | | | | 2000 | 0.00 | 412.55 | 0.00 | 412.55 | | | | Source: NMFS Blend Data, June 2000 Table 2.2.1-12. Wholesale Production Value of Groundfish by Surimi Trawl Catcher Processors by FMP Subarea, 1992-2000 | | \$Million | | | | | | |------|-----------|--------|------|--------|--|--| | Year | Al | BS | GOA | Total | | | | 1992 | 31.70 | 363.46 | 2.26 | 397.42 | | | | 1993 | 17.94 | 181.94 | 0.15 | 200.03 | | | | 1994 | 22.75 | 234.51 | 0.21 | 257.48 | | | | 1995 | 38.85 | 312.12 | 0.35 | 351.33 | | | | 1996 | 13.07 | 233.50 | 0.33 | 246.91 | | | | 1997 | 13.01 | 245.80 | 0.26 | 259.07 | | | | 1998 | 9.65 | 207.72 | 0.00 | 217.37 | | | | 1999 | 0.81 | 276.62 | 0.00 | 277.44 | | | | 2000 | 0.00 | 321.43 | 0.00 | 321.43 | | | Source: NMFS Blend Data, June 2000 ^a Combined with tons from BS to protect the confidentiality of the small number of ST-CPs that reported deliveries from this subarea during the year. ^a Combined with value in BS to protect the confidentiality of the small number of ST-CPs that reported deliveries from this subarea during the year. Table 2.2.1-13. Number of Surimi Trawl Catcher Processors Processing Pacific Cod and Pollock by FMP Area | | | PC | OD | | PLCK | | | | | |------|----|----|----|----|------|----|----|----|--| | Year | Al | BS | WG | CG | Al | BS | WG | CG | | | 1992 | 14 | 20 | 2 | 2 | 18 | 20 | 5 | 2 | | | 1993 | 11 | 18 | 1 | 2 | 16 | 18 | 1 | 2 | | | 1994 | 10 | 20 | 1 | 1 | 20 | 20 | 0 |
1 | | | 1995 | 13 | 20 | 4 | 1 | 18 | 20 | 5 | 1 | | | 1996 | 14 | 18 | 2 | 1 | 17 | 18 | 2 | 2 | | | 1997 | 10 | 16 | 1 | 0 | 15 | 16 | 1 | 0 | | | 1998 | 5 | 16 | 0 | 0 | 5 | 16 | 0 | 0 | | | 1999 | 3 | 12 | 0 | 0 | 3 | 12 | 1 | 0 | | | 2000 | 0 | 11 | 0 | 0 | 0 | 11 | 0 | 0 | | Source: NMFS Blend Data, June 2001 Table 2.2.1-14. Tons of Pacific Cod and Pollock Reported by Surimi Trawl Catcher Processors by FMP Area | | | | | Thousand | s of Tons | | | | |------|------|-------|------|----------|-----------|--------|------|------| | | | PC | OD | | PLCK | | | | | Year | Al | BS | WG | CG | Al | BS | WG | CG | | 1992 | 0.90 | 10.81 | а | а | 34.59 | 582.64 | 2.86 | b | | 1993 | 0.53 | 6.14 | а | а | 31.48 | 451.91 | а | а | | 1994 | 0.99 | 9.36 | а | а | 37.01 | 506.87 | 0.00 | а | | 1995 | 0.93 | 15.12 | 0.01 | b | 41.23 | 478.44 | 0.51 | b | | 1996 | 0.95 | 6.50 | а | а | 15.99 | 420.86 | а | а | | 1997 | 0.34 | 3.87 | а | 0.00 | 12.98 | 413.13 | а | 0.00 | | 1998 | 1.98 | 4.58 | 0.00 | 0.00 | 13.18 | 395.34 | 0.00 | 0.00 | | 1999 | 0.84 | 2.39 | 0.00 | 0.00 | 0.06 | 333.71 | а | 0.00 | | 2000 | 0.00 | 1.14 | 0.00 | 0.00 | 0.00 | 394.74 | 0.00 | 0.00 | ^a Added to BS to protect confidentiality. Source: NMFS Blend Data, June 2001. ^b Added to WG to protect confidentiality. Table 2.2.1-15. Wholesale Value of Pacific Cod and Pollock Harvested by Surimi Trawl Catcher Processors by FMP Area | | \$Millions | | | | | | | | | |------|------------|------|------|------|-------|--------|------|------|--| | | | РС | OD | | | PL | СК | | | | Year | Al | BS | WG | CG | Al | BS | WG | CG | | | 1992 | 0.41 | 3.86 | а | а | 26.43 | 355.12 | 1.85 | b | | | 1993 | 0.20 | 2.01 | а | а | 17.50 | 173.11 | а | а | | | 1994 | 0.12 | 2.05 | а | а | 20.48 | 222.89 | 0.00 | а | | | 1995 | 0.27 | 3.22 | 0.00 | а | 35.96 | 295.50 | 0.35 | b | | | 1996 | 0.14 | 0.41 | а | а | 11.74 | 221.23 | а | а | | | 1997 | 0.02 | 0.26 | а | 0.00 | 10.30 | 236.69 | а | 0.00 | | | 1998 | 0.83 | 1.76 | 0.00 | 0.00 | 8.01 | 200.07 | 0.00 | 0.00 | | | 1999 | 0.59 | 1.53 | 0.00 | 0.00 | 0.07 | 272.69 | а | 0.00 | | | 2000 | 0.00 | 0.18 | 0.00 | 0.00 | 0.00 | 319.30 | 0.00 | 0.00 | | ^a Added to BS to protect confidentiality. Source: NMFS Blend Data and Weekly Production Report Data, June 2001. Detailed information on the geographical distribution of the pollock catch by vessels in the ST-CP class is presented in Figure 2.2.1-2 for the years 1997 and 1998 combined. In the figures, only catches in areas in which four or more vessels reported landings are shown. ^b Added to WG to protect confidentiality. Figure 2.2.1-2. Average Annual Pollock Catch of Surimi Catcher Processors, by Statistical Area, 1997-1998 ### 2.2.1.5 Crew Employment and Income Table 2.2.1-16 indicates the average crew size and number of FTE positions in this class. FTE positions were estimated from Weekly Production Report information on the number of crew and the number of weeks that the vessel was operating. The product of these data was divided by 52 weeks in a year to arrive at total groundfish FTE employment. Average FTE employment is the total FTE employment divided by the number of vessels in this class in each year. Table 2.2.1-16 also shows estimated payments to labor for ST-CP. Payments to labor were calculated as 30 percent of total production value for the crew, plus an additional 10 percent of total labor costs for the home office. FTE employment and payments to labor by trimester are presented in Table 2.2.1-17 and Table 2.2.1-18, respectively. Table 2.2.1-16. Estimated Full-Time Equivalent Employment Generated by Groundfish-Related Activity by Surimi Trawl Catcher Processors, 1992-2000 | Year | Groundfish FTE
Employment at
Processing
Facilities | Additional | Groundfish FTE | Number of | Groundfish FTE | Crew Size | Payments | per FTE | |------|---|------------|-----------------------|-----------|----------------|-----------|----------|---------| | 1992 | 1,590 | 80 | 1,670 | 20 | 79.5 | 104.0 | 139.1 | 0.08 | | 1993 | 1,431 | 72 | 1,503 | 18 | 79.5 | 104.0 | 70.0 | 0.05 | | 1994 | 1,590 | 80 | 1,670 | 20 | 79.5 | 96.8 | 90.1 | 0.06 | | 1995 | 1,835 | 92 | 1,927 | 20 | 91.7 | 103.3 | 123.0 | 0.07 | | 1996 | 1,816 | 91 | 1,906 | 18 | 100.9 | 106.9 | 86.4 | 0.05 | | 1997 | 1,338 | 67 | 1,405 | 16 | 83.6 | 104.3 | 90.7 | 0.07 | | 1998 | 1,501 | 75 | 1,576 | 16 | 93.8 | 105.6 | 76.1 | 0.05 | | 1999 | 1,277 | 64 | 1,341 | 12 | 106.4 | 107.7 | 97.1 | 0.08 | | 2000 | 1,310 | 65 | 1,375 | 11 | 119.1 | 107.9 | 112.5 | 0.09 | ^a Total groundfish FTE positions for vessels were estimated using NMFS Observer Data (June 2001) on the number of crew when the vessel was operating. These data were adjusted to account for the longer work days on vessels (16-hour days for STP, FTP, MS, and FLT, and 12-hour days for other processing vessel classes), assuming an average of 6 work days per week (to account for partial weeks), and dividing by 52 weeks in year. Source: Calculated by Northern Economics from NMFS Observer Data, Blend Data and Weekly Production Report Data, June 2001. ^b Total number of facilities is from NMFS Blend Data. ^c Average groundfish FTE is the total groundfish FTE divided by the number of facilities. ^d Average vessel crew size is derived from NMFS Observer Data Table 2.2.1-17. Full Time Equivalent Employment on Surimi Trawl Catcher Processors by Trimester, 1992-2000 | | Number of FTE | | | | | | | | | |------|---------------|---------|---------|-------|--|--|--|--|--| | Year | Jan-Apr | May-Aug | Sep-Dec | Total | | | | | | | 1992 | 1,018 | 540 | 111 | 1,670 | | | | | | | 1993 | 900 | 177 | 354 | 1,431 | | | | | | | 1994 | 972 | 249 | 370 | 1,590 | | | | | | | 1995 | 1,225 | 174 | 436 | 1,835 | | | | | | | 1996 | 1,231 | 23 | 561 | 1,816 | | | | | | | 1997 | 875 | 52 | 411 | 1,338 | | | | | | | 1998 | 919 | 34 | 548 | 1,501 | | | | | | | 1999 | 731 | 231 | 316 | 1,277 | | | | | | | 2000 | 715 | 257 | 338 | 1,310 | | | | | | Source: Estimated by Northern Economics from NMFS Blend and Weekly Report Data, June 2001 Table 2.2.1-18. Payments to Labor on Surimi Trawl Catcher Processors by Trimester, 1992-2000 | | \$Millions | | | | | | | | |------|------------|---------|---------|--------|--|--|--|--| | Year | Jan-Apr | May-Aug | Sep-Dec | Total | | | | | | 1992 | 84.82 | 45.01 | 9.27 | 139.10 | | | | | | 1993 | 44.02 | 8.67 | 17.32 | 70.01 | | | | | | 1994 | 55.07 | 14.09 | 20.95 | 90.12 | | | | | | 1995 | 82.08 | 11.64 | 29.24 | 122.97 | | | | | | 1996 | 58.61 | 1.11 | 26.70 | 86.42 | | | | | | 1997 | 59.30 | 3.55 | 27.82 | 90.67 | | | | | | 1998 | 46.56 | 1.71 | 27.80 | 76.08 | | | | | | 1999 | 55.57 | 17.54 | 24.00 | 97.10 | | | | | | 2000 | 61.44 | 22.07 | 29.00 | 112.50 | | | | | Source: Estimated by Northern Economics from NMFS Blend and Weekly Report Data, June 2001 ## 2.2.1.6 Regional Residence of Vessel Owners Table 2.2.1-19 presents information on the number of ST-CP vessel owners by region. The registered owners of ST-CP vessels all list addresses in WAIW. The vessel owner's residence is an important factor because most of the regional economic impact of catcher processor operations occurs in the owner's region of residence. Table 2.2.1-20 shows the wholesale value accruing to each region. Table 2.2.1-21 shows the payments to labor accruing to each region, while Table 2.2.1-22 shows the full-time equivalent by region. It was assumed that all crewmembers of a particular vessel and home office staff reside in the vessel owner's region of residence. It should be noted that the tables showing revenue and payments to labor by regions are based on average earnings which have been adjusted to reflect differences in regional efficiencies. Because of these regional adjustments, the values shown as total by year may be slightly different from values shown in earlier tables for this class. Table 2.2.1-19. Number of Surimi Trawl Catcher Processors Owned by Regional Residents | | | Number of Processors | | | | | | | | | | |------|--------|----------------------|------|------|------|------|-------|-------|--|--|--| | Year | AKAPAI | AKKO | AKSC | AKSE | WAIW | ORCO | OTHER | Total | | | | | 1992 | 0 | 0 | 0 | 0 | 20 | 0 | 0 | 20 | | | | | 1993 | 0 | 0 | 0 | 0 | 18 | 0 | 0 | 18 | | | | | 1994 | 0 | 0 | 0 | 0 | 20 | 0 | 0 | 20 | | | | | 1995 | 0 | 0 | 0 | 0 | 20 | 0 | 0 | 20 | | | | | 1996 | 0 | 0 | 0 | 0 | 18 | 0 | 0 | 18 | | | | | 1997 | 0 | 0 | 0 | 0 | 16 | 0 | 0 | 16 | | | | | 1998 | 0 | 0 | 0 | 0 | 16 | 0 | 0 | 16 | | | | | 1999 | 0 | 0 | 0 | 0 | 12 | 0 | 0 | 12 | | | | | 2000 | 0 | 0 | 0 | 0 | 11 | 0 | 0 | 11 | | | | Source: NMFS Blend Data, June 2001 Table 2.2.1-20. Regionally-Adjusted Wholesale Value of Surimi Trawl Catcher Processors by Region, 1992-2000 | | | \$Millions | | | | | | | | | |------|--------|------------|------|------|--------|------|-------|--------|--|--| | Year | AKAPAI | AKKO | AKSC | AKSE | WAIW | ORCO | OTHER | Total | | | | 1992 | 0.00 | 0.00 | 0.00 | 0.00 | 408.63 | 0.00 | 0.00 | 408.63 | | | | 1993 | 0.00 | 0.00 | 0.00 | 0.00 | 207.89 | 0.00 | 0.00 | 207.89 | | | | 1994 | 0.00 | 0.00 | 0.00 | 0.00 | 267.63 | 0.00 | 0.00 | 267.63 | | | | 1995 | 0.00 | 0.00 | 0.00 | 0.00 | 369.92 | 0.00 | 0.00 | 369.92 | | | | 1996 | 0.00 | 0.00 | 0.00 | 0.00 | 259.00 | 0.00 | 0.00 | 259.00 | | | | 1997 | 0.00 | 0.00 | 0.00 | 0.00 | 272.50 | 0.00 | 0.00 | 272.50 | | | | 1998 | 0.00 | 0.00 | 0.00 | 0.00 | 233.44 | 0.00 | 0.00 | 233.44 | | | | 1999 | 0.00 | 0.00 | 0.00 | 0.00 | 297.00 | 0.00 | 0.00 | 297.00 | | | | 2000 | 0.00 | 0.00 | 0.00 | 0.00 | 336.24 | 0.00 | 0.00 | 336.24 | | | Source: Calculated by Northern Economics on average revenues in the class from NMFS Blend and Weekly Production Report Data. An adjustment has been made to account for regional differences and therefore total wholesale value in this tables are slightly different from total wholesale value in other table shown in this
section. Table 2.2.1-21. Regionally-Adjusted Payments to Labor from Surimi Trawl Catcher Processors by Region, 1992-2000 | | | \$Millions | | | | | | | | | |------|--------|------------|------|------|--------|------|-------|--------|--|--| | Year | AKAPAI | AKKO | AKSC | AKSE | WAIW | ORCO | OTHER | Total | | | | 1992 | 0.00 | 0.00 | 0.00 | 0.00 | 143.02 | 0.00 | 0.00 | 143.02 | | | | 1993 | 0.00 | 0.00 | 0.00 | 0.00 | 72.76 | 0.00 | 0.00 | 72.76 | | | | 1994 | 0.00 | 0.00 | 0.00 | 0.00 | 93.67 | 0.00 | 0.00 | 93.67 | | | | 1995 | 0.00 | 0.00 | 0.00 | 0.00 | 129.47 | 0.00 | 0.00 | 129.47 | | | | 1996 | 0.00 | 0.00 | 0.00 | 0.00 | 90.65 | 0.00 | 0.00 | 90.65 | | | | 1997 | 0.00 | 0.00 | 0.00 | 0.00 | 95.38 | 0.00 | 0.00 | 95.38 | | | | 1998 | 0.00 | 0.00 | 0.00 | 0.00 | 81.71 | 0.00 | 0.00 | 81.71 | | | | 1999 | 0.00 | 0.00 | 0.00 | 0.00 | 103.95 | 0.00 | 0.00 | 103.95 | | | | 2000 | 0.00 | 0.00 | 0.00 | 0.00 | 117.68 | 0.00 | 0.00 | 117.68 | | | Source: Calculated by Northern Economics from NMFS Blend and Weekly Production Report Data. Table 2.2.1-22. Regionally-Adjusted Full Time Equivalent Employment on Surimi Trawl Catcher Processors by Region, 1992-2000 | Voor | Full Time Equivalent | | | | | | | | | | | |------|----------------------|------|------|------|-------|------|-------|-------|--|--|--| | Year | AKAPAI | AKKO | AKSC | AKSE | WAIW | ORCO | OTHER | Total | | | | | 1992 | 0 | 0 | 0 | 0 | 1,717 | 0 | 0 | 1,717 | | | | | 1993 | 0 | 0 | 0 | 0 | 1,562 | 0 | 0 | 1,562 | | | | | 1994 | 0 | 0 | 0 | 0 | 1,736 | 0 | 0 | 1,736 | | | | | 1995 | 0 | 0 | 0 | 0 | 2,029 | 0 | 0 | 2,029 | | | | | 1996 | 0 | 0 | 0 | 0 | 2,000 | 0 | 0 | 2,000 | | | | | 1997 | 0 | 0 | 0 | 0 | 1,478 | 0 | 0 | 1,478 | | | | | 1998 | 0 | 0 | 0 | 0 | 1,692 | 0 | 0 | 1,692 | | | | | 1999 | 0 | 0 | 0 | 0 | 1,436 | 0 | 0 | 1,436 | | | | | 2000 | 0 | 0 | 0 | 0 | 1,439 | 0 | 0 | 1,439 | | | | Source: Calculated by Northern Economics from NMFS Blend and Weekly Production Report Data. # 2.2.2 Fillet Trawl Catcher Processors (FT-CP) These trawl catcher processors produce fillets as their primary product from harvests in the BSAI pollock fisheries. The large size of these vessels also provides room for equipment to produce fishmeal, minced product, and other product forms. Pollock is the primary species harvested by this vessel class, but Pacific cod are also targeted. Their operational characteristics and activities in waters offshore Alaska are largely determined by the fishing seasons for these species. This class has been defined as a distinct class because these vessels do not have the capability to produce surimi, and because of their focus on higher value but more labor-intensive fillet production. #### 2.2.2.1 Class Characteristics Catcher-processors in the FT-CP class have an average length of 250 feet and range from 201 to 296 feet. The catcher-processors have an average horsepower rating of about 4,550, with a maximum of about 5,800 and a minimum of 3,000. Average gross tonnage is approximately 490 tons and average hold capacity is 40,425 cubic feet (CFEC and NMFS, 2001). As a group, these catcher processors are second in size only to ST-CP vessels. FT-CP vessels are steel-hulled stern ramp trawlers with stern or midship gantries equipped with the same deck gear described for smaller trawlers. These vessels are equipped with a full processing deck below the main deck and a lower deck of freezer holds, similar to surimi catcher processors. The fish processing deck contains several lines of modern filleting and banks of plate freezers. With their large size and horsepower, these vessels are capable of operating in adverse weather conditions and can tow very large nets to harvest large quantities of pollock and other species. The size of vessels in this class enables them to operate in the BSAI during very poor weather. Because these vessels now have pollock quotas through the cooperatives formed under the AFA, they do not have to operate during storms as they commonly did during the "race for fish" that occurred prior to passage of the AFA. FT-CP vessels are able to store large amounts of processed product during a fishing trip. As these vessels do not need to travel to port very often to offload their catch, they can concentrate on fishing and processing activities. Because FT-CP vessels rely almost entirely on fillet production, which generally requires larger fish, they try to catch the larger size pollock found at the bottom of the water column. Smaller fish cannot be easily used by FT-CP vessels and often are made into fishmeal and oil. The requirement for larger fish makes it more likely that these vessels will have greater amounts of incidental catch of non-pollock species (NPFMC, 1999). The AFA enables FT-CP vessels to maximize revenues by allowing them to maximize yields and optimize product forms. This flexibility also offers these vessels an opportunity to minimize operational costs. However, the number of vessels in the FT-CP class was dramatically reduced under the AFA, dropping from 12 in 1998 to 4 in 1999. The AFA and at-sea pollock cooperative also highlighted a disadvantage of FT-CP vessels relative to SP-CP vessels. Because of the AFA, vessels in both classes now have the opportunity to tailor processing to meet market demands, rather than to maximize throughput. ST-CP vessels, with their greater size, can incorporate fillet-processing lines into their processing array. This has the effect of making FT-CP vessels, with their inability to produce surimi, relatively less desirable vessels. The lack of product versatility combined with their higher bycatch rates because of their need to fish closer to the bottom suggest that the downward trend in the number of FT-CP vessels is likely continue. Some owners of FT-CP vessels may be able to afford the expense of adding surimi-processing lines, thereby converting to ST-CP vessels, but others are likely to divest their pollock cooperative interests and leave the fishery (Richardson, 2000). # 2.2.2.2 Description of Fishing and Processing Operations Fishing season regulations in the BSAI groundfish FMPs allow FT-CP vessels to operate from mid-January through March or April, and from July through October. The fishing operations of these vessels are similar to those described in Section 2.1.1. Because of AFA, the remaining vessels in this class can be more selective as to when in the pollock fishing seasons they fish. The primary products of FT-CP vessels are skinless and boneless pollock fillets (Table 2.2.2-1). Production entails running the fish through sophisticated filleting machinery, which can be set for the size of the fish and thickness of the fillet. Deep-skin fillets have a deeper cut of skin removed than do regular fillets. The price is higher for deep-skin fillets than for regular fillets. Once the fillets have been cut, they move to the candling table, where crewmembers check for and remove parasites. Candling is a labor-intensive process and can be the limiting factor in production throughput. After the fillets have been cleaned, they are packed into trays for a block product or are processed and sold as IQF product. Roe products are also an important product for FT-CP, accounting for over 22 percent of total wholesale product revenue in 2000. FT-CP vessels by definition do not produce surimi. In the past they were also less likely to produce fish oil or fishmeal, primarily because their size constrained the amount of equipment they could accommodate. The Improved Retention and Improved Utilization (IRIU) program under the BSAI and GOA groundfish FMPs may encourage more of these vessels to produce oil and meal, while the AFA may encourage them to add surimi lines. Table 2.2.2-1. Wholesale Production Value for Fillet Trawl Catcher Processors by Product Type, 1992-2000 | | | | \$Mill | ions | | | |------|---------|-----------|---------------------|-------|--------|--------| | Year | Fillets | H&G/Whole | Roe Products | Other | Surimi | Total | | 1992 | 72.63 | 39.95 | 47.03 | 12.00 | 0.00 | 171.60 | | 1993 | 75.13 | 38.96 | 44.25 | 13.29 | а | 171.62 | | 1994 | 71.19 | 15.30 | 30.75 | 8.48 | 0.00 | 125.72 | | 1995 | 75.61 | 11.49 | 35.13 | 6.66 | 0.00 | 128.89 | | 1996 | 84.90 | 9.06 | 30.54 | 12.49 | 0.00 | 136.99 | | 1997 | 70.27 | 9.56 | 34.71 | 7.55 | 0.00 | 122.09 | | 1998 | 84.33 | 2.74 | 16.60 | 14.48 | 0.44 | 118.60 | | 1999 | 49.26 | 0.13 | 12.96 | 6.60 | 0.00 | 68.95 | | 2000 | 51.63 | а | 17.94 | 10.99 | а | 80.56 | Source: NMFS Weekly Production Reports, June 2001 ^a Combined with value of Other to protect the confidentiality of the small number of FT-CPs that reported producing this product during the year. Table 2.2.2-2 summarizes information on total harvests, production, and value for FT-CP vessels during the 1992-2000 period. In 2000, total harvest was less than one-quarter of the peak in 1993, and total products experienced similar declines. Higher product prices offset some of these production decreases. Industry sources indicate that they sought to improve yields after implementation of the AFA. The utilization rate has improved significantly since the early 1990s, from 18 percent in 1995 to 27 percent in 2000. The falling productivity of the class is primarily a function of the declining numbers of vessels, rather than a drop in average harvest or production—in fact averages revenue vessels in the class has more than doubled since 1998. Table 2.2.2-2. Processing Summary for Fillet Trawl Catcher Processors, 1992-2000 | | | | Utilization Rate | | | |------|--------------------|--------------------|--------------------|---------------------------|-------------------------| | | Round Weight | Product | , | | | | | (Thousands of | | Tons/Round-weight | | | | Year | Tons) ^a | Tons) [□] | Tons) ^c | (\$Millions) ^α | weight Ton ^e | | 1992 | 349.99 | 70.90 | 0.20 | 171.60 | 490.00 | | 1993 | 422.28 | 87.74 | 0.21 | 171.62 | 406.00 | | 1994 | 305.67
| 57.91 | 0.19 | 125.72 | 411.00 | | 1995 | 276.99 | 49.48 | 0.18 | 128.89 | 465.00 | | 1996 | 264.08 | 53.05 | 0.20 | 136.99 | 519.00 | | 1997 | 242.85 | 47.66 | 0.20 | 122.09 | 503.00 | | 1998 | 221.83 | 44.16 | 0.20 | 118.60 | 535.00 | | 1999 | 90.96 | 20.74 | 0.23 | 68.95 | 758.00 | | 2000 | 94.81 | 25.66 | 0.27 | 80.56 | 850.00 | ^a Total groundfish reported tons—retained and discarded from NMFS Blend Data, June 2001. Source: NMFS Blend Data and Weekly Production Report Data, June 2001 ^b Total groundfish final product from NMFS Weekly Production Reports, June 2001. ^c Total final product as a percent of total groundfish reported tons (column 3 ÷ column 2). ^d Total final product value from NMFS Weekly Production Reports with product prices from ADF&G Commercial Operator Annual Reports. ^e Total value of final product per round weight ton reported (column 5 ÷ column 2). # 2.2.2.3 Class Participation The size of the FT-CP fleet has decreased to less than one-fifth of its peak of 22 in 1993 (Figure 2.2.2-1). The elimination of excess fishing capcity under the AFA and declining quotas for the offshore class resulting from inshore-offshore allocations were two factors that contributed to this decline. Competition from ST-CP with the capacity to switch between surimi and fillets depending on the market for pollock products, may be another reason for the smaller number of FT-CP vessels (Richardson, 2000). Figure 2.2.2-1. Number of Active Fillet Trawl Catcher Processors, 1992-2000 Source: NMFS Blend Data, June 2001. #### 2.2.2.4 Catch and Production All of the FT-CP vessels reported harvesting the major groundfish species groups (pollock, Pacific cod, flatfish, and the ARSO group consisting of Atka mackerel, rockfish, sablefish, and other groundfish species) for the 1992-2000 period. although some species were bycatch (Table 2.2.2-3). In 2000, pollock accounted for 93 percent of the total tons of groundfish harvested and 95 percent of the wholesale production value (Table 2.2.2-4 and Table 2.2.2-6). The annual bimodal cycle of pollock harvesting and processing activity is evident in Table 2.2.2-7, with peaks occurring in late winter and fall. Table 2.2.2-8 and Table 2.2.2-9 provide details on wholesale value of products and landings in target fisheries by this processor class. The bimodal activity for pollock is evident, as well as the spring harvest peak for Pacific cod. Wholesale value of products from target species by trimester is presented in Table 2.2.2-10, which show that pollock is clearly the most important fishery for the class. Table 2.2.2-3. Number of Fillet Trawl Catcher Processors by Species, 1992-2000 | | | Nui | mber of Process | ors | | |------|------|------|-----------------|------|-------| | Year | ARSO | FLAT | PCOD | PLCK | Total | | 1992 | 18 | 18 | 18 | 18 | 18 | | 1993 | 22 | 22 | 22 | 22 | 22 | | 1994 | 15 | 15 | 15 | 15 | 15 | | 1995 | 13 | 13 | 13 | 13 | 13 | | 1996 | 14 | 14 | 14 | 14 | 14 | | 1997 | 13 | 13 | 13 | 13 | 13 | | 1998 | 12 | 12 | 12 | 12 | 12 | | 1999 | 4 | 4 | 4 | 4 | 4 | | 2000 | 4 | 4 | 4 | 4 | 4 | Source: NMFS Weekly Production Reports, June 2001 Table 2.2.2-4. Tons of Groundfish Reported by Fillet Trawl Catcher Processors by Species, 1992-2000 | | Thousands of Tons | | | | | | | | | |------|-------------------|-------|-------|--------|--------|--|--|--|--| | Year | ARSO | FLAT | PCOD | PLCK | Total | | | | | | 1992 | 48.38 | 58.48 | 37.64 | 205.49 | 349.99 | | | | | | 1993 | 58.52 | 34.68 | 30.64 | 298.43 | 422.28 | | | | | | 1994 | 18.08 | 26.61 | 20.52 | 240.46 | 305.67 | | | | | | 1995 | 10.23 | 17.90 | 24.02 | 224.85 | 276.99 | | | | | | 1996 | 9.57 | 13.88 | 26.38 | 214.25 | 264.08 | | | | | | 1997 | 9.20 | 22.47 | 27.16 | 184.02 | 242.85 | | | | | | 1998 | 6.40 | 3.18 | 17.69 | 194.56 | 221.83 | | | | | | 1999 | 0.77 | 0.54 | 9.85 | 79.80 | 90.96 | | | | | | 2000 | 1.93 | 0.48 | 4.38 | 88.03 | 94.81 | | | | | Source: NMFS Blend Data, June 2001 Table 2.2.2-5. Wholesale Value per Roundweight Ton for Fillet Trawl Catcher Processors by Species, 1992-2000 | ARSO | | FL | AT | PCOD | | PLCK | | | |------|----------|--------|----------|--------|----------|--------|----------|--------| | Year | \$/Pound | \$/Ton | \$/Pound | \$/Ton | \$/Pound | \$/Ton | \$/Pound | \$/Ton | | 1992 | 0.29 | 644 | 0.15 | 333 | 0.27 | 595 | 0.23 | 506 | | 1993 | 0.28 | 612 | 0.20 | 449 | 0.22 | 489 | 0.17 | 364 | | 1994 | 0.26 | 584 | 0.23 | 516 | 0.15 | 334 | 0.18 | 397 | | 1995 | 0.26 | 573 | 0.18 | 401 | 0.22 | 479 | 0.21 | 469 | | 1996 | 0.24 | 540 | 0.19 | 411 | 0.19 | 423 | 0.24 | 539 | | 1997 | 0.19 | 424 | 0.14 | 312 | 0.25 | 545 | 0.24 | 527 | | 1998 | 0.19 | 422 | 0.06 | 126 | 0.31 | 674 | 0.24 | 535 | | 1999 | 0.00 | 0 | 0.00 | 2 | 0.31 | 694 | 0.35 | 778 | | 2000 | 0.00 | 0 | 0.02 | 38 | 0.40 | 881 | 0.40 | 871 | Source: NMFS Blend Data and Weekly Production Report, June 2001 Table 2.2.2-6. Wholesale Production Value for Fillet Trawl Catcher Processors by Species, 1992-2000 | | \$Millions | | | | | | | | | |------|------------|-------|-------|--------|--------|--|--|--|--| | Year | ARSO | FLAT | PCOD | PLCK | Total | | | | | | 1992 | 19.77 | 25.39 | 22.39 | 104.04 | 171.60 | | | | | | 1993 | 23.17 | 24.86 | 14.97 | 108.63 | 171.62 | | | | | | 1994 | 3.63 | 19.86 | 6.86 | 95.37 | 125.72 | | | | | | 1995 | 2.50 | 9.52 | 11.50 | 105.37 | 128.89 | | | | | | 1996 | 3.28 | 7.14 | 11.16 | 115.41 | 136.99 | | | | | | 1997 | 1.52 | 8.77 | 14.80 | 97.00 | 122.09 | | | | | | 1998 | 1.94 | 0.63 | 11.93 | 104.11 | 118.60 | | | | | | 1999 | 0.00 | 0.00 | 6.84 | 62.11 | 68.95 | | | | | | 2000 | 0.00 | 0.05 | 3.86 | 76.66 | 80.56 | | | | | Source: NMFS Weekly Production Reports, June 2001 Table 2.2.2-7. Wholesale Production Value for Fillet Trawl Catcher Processors by Trimester, 1992-2000 | | | \$Millions | | | | | | | |------|---------|------------|---------|--|--|--|--|--| | Year | Jan-Apr | May-Aug | Sep-Dec | | | | | | | 1992 | 109.55 | 44.84 | 17.22 | | | | | | | 1993 | 94.23 | 32.65 | 44.74 | | | | | | | 1994 | 71.69 | 20.73 | 33.30 | | | | | | | 1995 | 85.74 | 17.00 | 26.15 | | | | | | | 1996 | 84.81 | 12.05 | 40.13 | | | | | | | 1997 | 89.07 | 6.23 | 26.80 | | | | | | | 1998 | 65.93 | 7.14 | 45.53 | | | | | | | 1999 | 39.55 | 10.87 | 18.53 | | | | | | | 2000 | 45.51 | 17.59 | 17.45 | | | | | | Source: NMFS Blend Data and Weekly Production Report Data, June 2001 Table 2.2.2-8. Wholesale Value of Products from Target Species by Fillet Trawl Catcher Processors by Trimester, 1992-2000 | | \$Millions | | | | | | | | | | |--------|------------|---------|---------|---------|--------|--|--|--|--|--| | Target | Year | Jan-Apr | May-Aug | Sep-Dec | Tota | | | | | | | FLAT | 1992 | 7.91 | 8.68 | 4.73 | 21.32 | | | | | | | | 1993 | 11.17 | 6.82 | 4.83 | 22.82 | | | | | | | | 1994 | 10.82 | 2.05 | 6.23 | 19.10 | | | | | | | | 1995 | 6.91 | 1.44 | 0.75 | 9.10 | | | | | | | | 1996 | 5.16 | 0.84 | 0.00 | 6.00 | | | | | | | | 1997 | 5.21 | 2.22 | 1.30 | 8.73 | | | | | | | | 1998 | а | а | а | a | | | | | | | | 1999 | а | а | а | a | | | | | | | | 2000 | а | а | а | a | | | | | | | PCOD | 1992 | 12.51 | 3.93 | 0.53 | 16.96 | | | | | | | | 1993 | 12.42 | 0.40 | 0.06 | 12.88 | | | | | | | | 1994 | 5.30 | 0.24 | 0.00 | 5.54 | | | | | | | | 1995 | 10.55 | 0.00 | 0.00 | 10.55 | | | | | | | | 1996 | 10.72 | 0.00 | 0.00 | 10.72 | | | | | | | | 1997 | 14.06 | 0.00 | 0.00 | 14.06 | | | | | | | | 1998 | 10.80 | 0.00 | 0.00 | 10.80 | | | | | | | | 1999 | 6.60 | 0.00 | 0.00 | 6.60 | | | | | | | | 2000 | 3.64 | 0.00 | 0.00 | 3.64 | | | | | | | PLCK | 1992 | 65.09 | 28.74 | 9.22 | 103.05 | | | | | | | | 1993 | 58.79 | 16.10 | 32.72 | 107.61 | | | | | | | | 1994 | 52.33 | 15.31 | 26.46 | 94.09 | | | | | | | | 1995 | 66.01 | 13.22 | 25.16 | 104.39 | | | | | | | | 1996 | 66.21 | 8.95 | 39.99 | 115.15 | | | | | | | | 1997 | 68.88 | 2.52 | 25.38 | 96.77 | | | | | | | | 1998 | 53.92 | 5.14 | 44.66 | 103.72 | | | | | | | | 1999 | 32.64 | 10.85 | 18.43 | 61.92 | | | | | | | | 2000 | 41.56 | 17.57 | 17.33 | 76.47 | | | | | | ^a Data omitted to protect confidentiality. Source: NMFS Blend Data and WPR Data, June 2001. Table 2.2.2-9. Landings of Target Species in Target Fisheries by Fillet Trawl Catcher Processors by Trimester, 1992-2000 | | Thousands of Tons | | | | | | | | | | |--------|-------------------|---------|---------|---------|--------|--|--|--|--|--| | Target | Year | Jan-Apr | May-Aug | Sep-Dec | Total | | | | | | | FLAT | 1992 | 12.24 | 31.41 | 14.48 | 58.14 | | | | | | | | 1993 | 16.13 | 16.17 | 9.59 | 41.89 | | | | | | | | 1994 | 12.97 | 4.99 | 15.17 | 33.14 | | | | | | | | 1995 | 11.80 | 4.09 | 2.14 | 18.03 | | | | | | | | 1996 | 8.71 | 2.36 | 0.00 | 11.07 | | | | | | | | 1997 | 12.54 | 8.82 | 3.60 | 24.96 | | | | | | | | 1998 | а | а | а | а | | | | | | | | 1999 | а | а | а | а | | | | | | | | 2000 | а | а | а | а | | | | | | | PCOD | 1992 | 17.18 | 5.03 | 0.71 | 22.92 | | | | | | | | 1993 | 19.09 | 0.63 | 0.08 | 19.80 | | | | | | | | 1994 | 11.55 | 0.51 | 0.00 | 12.06 | | | | | | | | 1995 | 17.34 | 0.00 | 0.00 | 17.34 | | | | | | | | 1996 | 21.26 | 0.00 | 0.00 | 21.26 | | | | | | | | 1997 | 23.39 | 0.01 | 0.00 | 23.40 | | | | | | | | 1998 | 15.85 | 0.00 | 0.00 | 15.85 | | | | | | | | 1999 | 9.51 | 0.00 | 0.00 | 9.51 | | | | | | | | 2000 | 4.12 | 0.00 | 0.00 | 4.12 | | | | | | | PLCK | 1992 | 81.01 | 88.34 | 23.33 | 192.67 | | | | | | | | 1993 | 104.01 | 57.80 | 118.54 | 280.36 | | | | | | | | 1994 | 99.03 | 47.21 | 80.87 | 227.11 | | | | | | | | 1995 | 102.98 | 39.09 | 75.15 | 217.22 | | | | | | | | 1996 | 91.38 | 21.28 | 97.05 | 209.71 | | | | | | | | 1997 | 98.41 | 6.76 | 74.70 | 179.87 | | | | | | | | 1998 | 83.75 | 11.54 | 98.10 | 193.39 | | | | | | | | 1999 | 32.65 | 17.29 | 29.47 | 79.41 | | | | | | | | 2000 | 35.87 | 26.03 | 25.67 | 87.57 | | | | | | ^a Data omitted to protect confidentiality. Source: NMFS Blend Data and WPR Data, June 2001. Table 2.2.2-10. Wholesale Value of All Products from Top
Three Target Fisheries by Fillet Trawl Catcher Processors, 1992-2000 | | | Wholesale Val | ue (\$Millions) | | |------|--------|---------------|-----------------|------------------| | Year | PLCK | PCOD | FLAT | All Target Total | | 1992 | 108.01 | 20.30 | 23.54 | 171.60 | | 1993 | 109.62 | 14.14 | 24.18 | 171.62 | | 1994 | 95.21 | 7.15 | 20.31 | 125.72 | | 1995 | 104.81 | 11.83 | 10.03 | 128.89 | | 1996 | 115.94 | 11.57 | 6.47 | 136.99 | | 1997 | 97.02 | 14.35 | 9.32 | 122.09 | | 1998 | 104.66 | 10.96 | а | а | | 1999 | 62.16 | 6.80 | а | а | | 2000 | 76.65 | 3.78 | а | а | ^a Data omitted to protect confidentiality. Source: NMFS Blend Data and Weekly Production Report Data, June 2001. Tons and wholesale production value of groundfish by FMP subarea of FT-CP are presented in Table 2.2.2-11 and Table 2.2.2-12, respectively. The BS is clearly the focus of FT-CP vessels, with the AI accounting for about 10 percent total value prior to it closure to pollock fishing in 1999. Vessels in the FT-CP class have not had significant GOA participation since the implementation of inshore-offshore allocations. Information on the number of FT-CP vessels harvesting pollock and Pacific cod by FMP subarea and the tonnage and wholesale value of the harvest are shown in Table 2.2.2-13, Table 2.2.2-14 and Table 2.2.2-15, respectively. Table 2.2.2-11. Tons of Groundfish Reported by Fillet Trawl Catcher Processors by FMP Subarea, 1992-2000 | | Thousands of Tons | | | | | | | |------|-------------------|--------|-------|--------|--|--|--| | Year | Al | BS | GOA | Total | | | | | 1992 | 29.11 | 308.51 | 12.37 | 349.99 | | | | | 1993 | 41.26 | 367.38 | 13.64 | 422.28 | | | | | 1994 | 12.36 | 289.55 | 3.77 | 305.67 | | | | | 1995 | 11.54 | 258.73 | 6.73 | 276.99 | | | | | 1996 | 13.79 | 241.06 | 9.23 | 264.08 | | | | | 1997 | 21.25 | 217.24 | 4.35 | 242.85 | | | | | 1998 | 16.45 | 200.67 | 4.71 | 221.83 | | | | | 1999 | 9.06 | 81.91 | 0.00 | 90.96 | | | | | 2000 | 3.42 | 91.38 | 0.00 | 94.81 | | | | Source: NMFS Blend Data. June 2000 ^a Combined with tons from BS to protect the confidentiality of the small number of FT-CPs that reported deliveries from this subarea during the year. Table 2.2.2-12. Wholesale Production Value of Groundfish by Fillet Trawl Catcher Processors by FMP Subarea, 1992-2000 | | \$Million | | | | | | | |------|-----------|--------|------|--------|--|--|--| | Year | Al | BS | GOA | Total | | | | | 1992 | 22.69 | 143.16 | 5.75 | 171.60 | | | | | 1993 | 27.25 | 136.33 | 8.05 | 171.62 | | | | | 1994 | 5.58 | 116.77 | 3.37 | 125.72 | | | | | 1995 | 7.29 | 116.24 | 5.36 | 128.89 | | | | | 1996 | 7.28 | 123.57 | 6.14 | 136.99 | | | | | 1997 | 12.65 | 106.32 | 3.13 | 122.09 | | | | | 1998 | 10.51 | 105.41 | 2.69 | 118.60 | | | | | 1999 | 6.02 | 62.93 | 0.00 | 68.95 | | | | | 2000 | 2.85 | 77.71 | 0.00 | 80.56 | | | | Source: NMFS Blend Data, June 2000 Table 2.2.2-13. Number of Fillet Trawl Catcher Processors Processing Pacific Cod and Pollock by FMP Area | | PCOD | | | PLCK | | | | | |------|------|----|----|------|----|----|----|----| | Year | Al | BS | WG | CG | Al | BS | WG | CG | | 1992 | 16 | 18 | 6 | 6 | 15 | 18 | 6 | 6 | | 1993 | 16 | 22 | 6 | 8 | 17 | 22 | 6 | 5 | | 1994 | 7 | 15 | 2 | 2 | 9 | 15 | 2 | 2 | | 1995 | 6 | 13 | 4 | 4 | 8 | 13 | 4 | 4 | | 1996 | 10 | 14 | 7 | 7 | 10 | 14 | 8 | 7 | | 1997 | 10 | 13 | 5 | 3 | 8 | 13 | 6 | 3 | | 1998 | 12 | 12 | 2 | 6 | 12 | 12 | 1 | 3 | | 1999 | 3 | 4 | 0 | 0 | 3 | 4 | 0 | 0 | | 2000 | 2 | 4 | 0 | 0 | 1 | 4 | 0 | 0 | Source: NMFS Blend Data, June 2001 ^a Combined with value in BS to protect the confidentiality of the small number of FT-CPs that reported deliveries from this subarea during the year. Table 2.2.2-14. Tons of Pacific Cod and Pollock Reported by Fillet Trawl Catcher Processors by FMP Area | | | | | Thousand | s of Tons | | | | |------|-------|-------|------|----------|-----------|--------|------|------| | | | PC | OD | | | PL | CK | | | Year | Al | BS | WG | CG | Al | BS | WG | CG | | 1992 | 8.08 | 28.66 | 0.49 | 0.41 | 2.44 | 202.52 | 0.14 | 0.39 | | 1993 | 10.09 | 20.23 | 0.08 | 0.17 | 7.09 | 291.17 | 0.08 | 0.08 | | 1994 | 7.11 | 13.41 | а | а | 3.32 | 237.15 | а | а | | 1995 | 5.43 | 17.80 | 0.09 | 0.70 | 5.67 | 218.50 | 0.46 | 0.21 | | 1996 | 9.91 | 13.56 | 0.45 | 2.45 | 1.79 | 212.02 | 0.11 | 0.33 | | 1997 | 15.20 | 11.79 | 0.10 | 0.08 | 5.17 | 178.50 | 0.33 | 0.01 | | 1998 | 13.08 | 3.74 | b | 0.87 | 2.49 | 192.00 | b | 0.06 | | 1999 | 8.58 | 1.28 | 0.00 | 0.00 | 0.06 | 79.74 | 0.00 | 0.00 | | 2000 | С | 4.38 | 0.00 | 0.00 | С | 88.03 | 0.00 | 0.00 | ^a Added to BS to protect confidentiality. Source: NMFS Blend Data, June 2001 Table 2.2.2-15. Wholesale Value of Pacific Cod and Pollock Harvested by Fillet Trawl Catcher Processors by FMP Area | | | | | \$Mill | ions | | | | |------|------|-------|------|--------|------|--------|------|------| | | | PC | OD | | PLCK | | | | | Year | Al | BS | WG | CG | Al | BS | WG | CG | | 1992 | 5.96 | 15.97 | 0.23 | 0.23 | 1.19 | 102.77 | 0.01 | 0.07 | | 1993 | 6.15 | 8.74 | 0.03 | 0.04 | 4.08 | 104.52 | 0.02 | 0.00 | | 1994 | 3.22 | 3.63 | а | а | 1.40 | 93.97 | а | а | | 1995 | 3.40 | 7.76 | 0.04 | 0.30 | 3.87 | 101.18 | 0.30 | 0.02 | | 1996 | 5.03 | 4.77 | 0.20 | 1.16 | 1.31 | 114.03 | 0.04 | 0.03 | | 1997 | 9.04 | 5.72 | 0.03 | 0.01 | 3.55 | 93.23 | 0.22 | 0.00 | | 1998 | 8.92 | 2.45 | b | 0.56 | 1.62 | 102.49 | а | 0.00 | | 1999 | 5.96 | 0.88 | 0.00 | 0.00 | 0.06 | 62.05 | 0.00 | 0.00 | | 2000 | С | 3.86 | 0.00 | 0.00 | С | 76.66 | 0.00 | 0.00 | ^a Added to BS to protect confidentiality. Source: NMFS Blend Data and Weekly Production Report Data, June 2001 Detailed information on the geographical distribution of the pollock and Pacific cod catch by vessels in the FT-CP class is presented in Figure 2.2.2-2 and Figure 2.2.2-3 for the years 1997 and 1998 combined. In the figures, only catches in areas in which four or more vessels reported landings are shown. ^b Added to WG to protect confidentiality. ^c Data omitted to protect confidentiality. ^b Added to WG to protect confidentiality. ^c Data omitted to protect confidentiality. Figure 2.2.2-3. Average Annual Pacific Cod Catch of Fillet Trawl Catcher Processors, by Statistical Area, 1997-1998 ## 2.2.2.5 Crew Employment and Income The average crew size is less for FT-CP vessels than for ST-CP vessels, but larger than for other catcher processor classes. Table 2.2.2-16 indicates the average crew size and number of FTE positions in this class. FTE positions were estimated from Weekly Production Report information on the number of crew and the number of weeks that the vessel was operating. The product of these data was divided by 52 weeks in a year to arrive at total groundfish FTE employment. Before AFA (1992 – 1998), the class generated an average of 1,325 FTE positions per year, but in 1999 and 2000 FT-SPs produced only 353 FTEs. Table 2.2.2-16 also shows estimated payments to labor for FT-CP catcher processors. Payments to labor were calculated as 30 percent of total production value for the crew, plus an additional 10 percent of total labor costs for the home office. In 1999 and 2000 each FTE generated average of approximately \$89,000 in labor payments. FTE employment and payments to labor by trimester are presented in Table 2.2.2-17 and Table 2.2.2-18, respectively. Table 2.2.2-16. Estimated Full-Time Equivalent Employment Generated by Groundfish-Related Activity by Fillet Trawl Catcher Processors, 1992-2000 | Year | Groundfish
FTE
Employment at
Processing
Facilities | Additional
Administrative
FTE
Employment | Total
Groundfish
FTE
Employment ^a | Total
Number of
Facilities ^b | Average
Groundfish
FTE
Employment ° | Average
Vessel
Crew
Size d | Total
Payments
to Labor
(\$Millions) | Payments
to Labor
per FTE
(\$Millions) | |------|--|---|---|---|--|-------------------------------------|---|---| | 1992 | 1,466 | 73 | 1,539 | 18 | 81.5 | 75.0 | 68.6 | 0.04 | | 1993 | 1,792 | 90 | 1,882 | 22 | 81.5 | 75.0 | 68.6 | 0.04 | | 1994 | 1,059 | 53 | 1,112 | 15 | 70.6 | 68.9 | 50.3 | 0.05 | | 1995 | 1,159 | 58 | 1,217 | 13 | 89.2 | 76.6 | 51.6 | 0.04 | | 1996 | 1,369 | 68 | 1,438 | 14 | 97.8 | 75.5 | 54.8 | 0.04 | | 1997 | 953 | 48 | 1,000 | 13 | 73.3 | 75.6 | 48.8 | 0.05 | | 1998 | 1,035 | 52 | 1,087 | 12 | 86.3 | 75.8 | 47.4 | 0.05 | | 1999 | 328 | 16 | 344 | 4 | 82.0 | 78.9 | 27.6 | 0.08 | | 2000 | 345 | 17 | 362 | 4 | 86.1 | 85.8 | 32.2 | 0.09 | ^a Total groundfish FTE positions for vessels were estimated using NMFS Observer Data (June 2001) on the number of crew when the vessel was operating. These data were adjusted to account for the longer work days on vessels (16-hour days for STP, FTP, MS, and FLT, and 12-hour days for other processing vessel classes), assuming an average of 6 work days per week (to account for partial weeks), and dividing by 52 weeks in year. ^b Total number of facilities is from NMFS Blend Data. Source: Calculated by Northern Economics from NMFS Observer Data, Blend Data and Weekly Production Report Data, June 2001. ^c Average groundfish FTE is the total groundfish FTE divided by the number of facilities. ^d Average vessel crew size is derived from NMFS Observer Data Table 2.2.2-17. Full Time Equivalent Employment on Fillet Trawl Catcher Processors by Trimester, 1992-2000 | | Number of FTE | | | | | | | | | |------|---------------|---------|---------|-------|--|--|--|--|--| | Year | Jan-Apr | May-Aug | Sep-Dec | Total | | | | | | | 1992 | 983 | 402 | 154 | 1,539 | | | | | | | 1993 | 984 | 341 | 467 | 1,792 | | | | | | | 1994 | 604 | 175 |
280 | 1,059 | | | | | | | 1995 | 771 | 153 | 235 | 1,159 | | | | | | | 1996 | 848 | 120 | 401 | 1,369 | | | | | | | 1997 | 695 | 49 | 209 | 953 | | | | | | | 1998 | 576 | 62 | 397 | 1,035 | | | | | | | 1999 | 188 | 52 | 88 | 328 | | | | | | | 2000 | 195 | 75 | 75 | 345 | | | | | | Source: Estimated by Northern Economics from NMFS Blend and Weekly Report Data, June 2001 Table 2.2.2-18. Payments to Labor on Fillet Trawl Catcher Processors by Trimester, 1992-2000 | | \$Millions | | | | | | | | | | |------|------------|---------|---------|-------|--|--|--|--|--|--| | Year | Jan-Apr | May-Aug | Sep-Dec | Total | | | | | | | | 1992 | 43.82 | 17.93 | 6.89 | 68.64 | | | | | | | | 1993 | 37.69 | 13.06 | 17.90 | 68.65 | | | | | | | | 1994 | 28.67 | 8.29 | 13.32 | 50.29 | | | | | | | | 1995 | 34.30 | 6.80 | 10.46 | 51.56 | | | | | | | | 1996 | 33.92 | 4.82 | 16.05 | 54.80 | | | | | | | | 1997 | 35.63 | 2.49 | 10.72 | 48.84 | | | | | | | | 1998 | 26.37 | 2.86 | 18.21 | 47.44 | | | | | | | | 1999 | 15.82 | 4.35 | 7.41 | 27.58 | | | | | | | | 2000 | 18.21 | 7.04 | 6.98 | 32.22 | | | | | | | Source: Estimated by Northern Economics from NMFS Blend and Weekly Report Data, June 2001 ### 2.2.2.6 Regional Residence of Vessel Owners Table 2.2.2-19 presents information on the number of FT-CP vessel owners by region. Virtually all FT-CP vessels are owned by WAIW entities. The vessel owner's residence is an important factor because most of the regional economic impact of catcher vessel operations occurs in the owner's region of residence. Table 2.2.2-20 shows the wholesale value accruing to each region. Table 2.2.2-21 shows the payments to labor accruing to each region, while Table 2.2.2-22 shows the full-time equivalent by region. It was assumed that all crewmembers of a particular vessel and home office staff reside in the vessel owner's region of residence. As is the case with all regional tables associated with processors, the estimates of revenue and payments to labor accruing to have been adjusted based on regional productivity differences. Table 2.2.2-19. Number of Fillet Trawl Catcher Processors Owned by Regional Residents | | Number of Processors | | | | | | | | |------|----------------------|------|------|------|------|------|-------|-------| | Year | AKAPAI | AKKO | AKSC | AKSE | WAIW | ORCO | OTHER | Total | | 1992 | 0 | 0 | 0 | 0 | 18 | 0 | 0 | 18 | | 1993 | 0 | 0 | 0 | 0 | 22 | 0 | 0 | 22 | | 1994 | 0 | 0 | 0 | 0 | 15 | 0 | 0 | 15 | | 1995 | 0 | 0 | 0 | 0 | 13 | 0 | 0 | 13 | | 1996 | 0 | 0 | 0 | 0 | 14 | 0 | 0 | 14 | | 1997 | 0 | 0 | 0 | 0 | 13 | 0 | 0 | 13 | | 1998 | 0 | 0 | 0 | 0 | 12 | 0 | 0 | 12 | | 1999 | 0 | 0 | 0 | 0 | 4 | 0 | 0 | 4 | | 2000 | 0 | 0 | 0 | 0 | 4 | 0 | 0 | 4 | Source: NMFS Blend Data, June 2001 Table 2.2.2-20. Regionally-Adjusted Wholesale Value of Fillet Trawl Catcher Processors by Region, 1992-2000 | | | \$Millions | | | | | | | | | | | |------|--------|------------|------|------|--------|------|-------|--------|--|--|--|--| | Year | AKAPAI | AKKO | AKSC | AKSE | WAIW | ORCO | OTHER | Total | | | | | | 1992 | 0.00 | 0.00 | 0.00 | 0.00 | 176.44 | 0.00 | 0.00 | 176.44 | | | | | | 1993 | 0.00 | 0.00 | 0.00 | 0.00 | 178.37 | 0.00 | 0.00 | 178.37 | | | | | | 1994 | 0.00 | 0.00 | 0.00 | 0.00 | 130.67 | 0.00 | 0.00 | 130.67 | | | | | | 1995 | 0.00 | 0.00 | 0.00 | 0.00 | 135.71 | 0.00 | 0.00 | 135.71 | | | | | | 1996 | 0.00 | 0.00 | 0.00 | 0.00 | 143.70 | 0.00 | 0.00 | 143.70 | | | | | | 1997 | 0.00 | 0.00 | 0.00 | 0.00 | 128.43 | 0.00 | 0.00 | 128.43 | | | | | | 1998 | 0.00 | 0.00 | 0.00 | 0.00 | 127.37 | 0.00 | 0.00 | 127.37 | | | | | | 1999 | 0.00 | 0.00 | 0.00 | 0.00 | 73.82 | 0.00 | 0.00 | 73.82 | | | | | | 2000 | 0.00 | 0.00 | 0.00 | 0.00 | 84.27 | 0.00 | 0.00 | 84.27 | | | | | Source: Calculated by Northern Economics on average revenues in the class from NMFS Blend and Weekly Production Report Data. An adjustment has been made to account for regional differences and therefore total wholesale value in this tables are slightly different from total wholesale value in other table shown in this section. Table 2.2.2-21. Regionally-Adjusted Payments to Labor from Fillet Trawl Catcher Processors by Region, 1992-2000 | | | \$Millions | | | | | | | | | | | |------|--------|------------|------|------|-------|------|-------|-------|--|--|--|--| | Year | AKAPAI | AKKO | AKSC | AKSE | WAIW | ORCO | OTHER | Total | | | | | | 1992 | 0.00 | 0.00 | 0.00 | 0.00 | 70.58 | 0.00 | 0.00 | 70.58 | | | | | | 1993 | 0.00 | 0.00 | 0.00 | 0.00 | 71.35 | 0.00 | 0.00 | 71.35 | | | | | | 1994 | 0.00 | 0.00 | 0.00 | 0.00 | 52.27 | 0.00 | 0.00 | 52.27 | | | | | | 1995 | 0.00 | 0.00 | 0.00 | 0.00 | 54.28 | 0.00 | 0.00 | 54.28 | | | | | | 1996 | 0.00 | 0.00 | 0.00 | 0.00 | 57.48 | 0.00 | 0.00 | 57.48 | | | | | | 1997 | 0.00 | 0.00 | 0.00 | 0.00 | 51.37 | 0.00 | 0.00 | 51.37 | | | | | | 1998 | 0.00 | 0.00 | 0.00 | 0.00 | 50.95 | 0.00 | 0.00 | 50.95 | | | | | | 1999 | 0.00 | 0.00 | 0.00 | 0.00 | 29.53 | 0.00 | 0.00 | 29.53 | | | | | | 2000 | 0.00 | 0.00 | 0.00 | 0.00 | 33.71 | 0.00 | 0.00 | 33.71 | | | | | Source: Calculated by Northern Economics from NMFS Blend and Weekly Production Report Data. Table 2.2.2-22. Regionally-Adjusted Full Time Equivalent Employment on Fillet Trawl Catcher Processors by Region, 1992-2000 | | | Full Time Equivalent | | | | | | | | | |------|--------|----------------------|------|------|-------|------|-------|-------|--|--| | Year | AKAPAI | AKKO | AKSC | AKSE | WAIW | ORCO | OTHER | Total | | | | 1992 | 0 | 0 | 0 | 0 | 1,583 | 0 | 0 | 1,583 | | | | 1993 | 0 | 0 | 0 | 0 | 1,956 | 0 | 0 | 1,956 | | | | 1994 | 0 | 0 | 0 | 0 | 1,156 | 0 | 0 | 1,156 | | | | 1995 | 0 | 0 | 0 | 0 | 1,282 | 0 | 0 | 1,282 | | | | 1996 | 0 | 0 | 0 | 0 | 1,508 | 0 | 0 | 1,508 | | | | 1997 | 0 | 0 | 0 | 0 | 1,052 | 0 | 0 | 1,052 | | | | 1998 | 0 | 0 | 0 | 0 | 1,167 | 0 | 0 | 1,167 | | | | 1999 | 0 | 0 | 0 | 0 | 369 | 0 | 0 | 369 | | | | 2000 | 0 | 0 | 0 | 0 | 378 | 0 | 0 | 378 | | | Source: Calculated by Northern Economics from NMFS Blend and Weekly Production Report Data. # 2.2.3 Head and Gut Trawl Catcher Processors (HT-CP) This subsection describes the characteristics and activities of trawl catcher processors that primarily produce headed and gutted products from the BSAI and GOA groundfish fisheries. Flatfish is the primary target species for this vessel class, and components of the ARSO species aggregation (primarily Atka mackerel and rockfish) and Pacific cod are important secondary targets. This class was established for the following reasons: - This class is the only trawl catcher processor group that does not focus on pollock - Vessels in this class are smaller than the ST-CP or FT-CP vessels - This class primarily produces one product form—headed and gutted products This focus on trawl fisheries other than pollock results in spatial and temporal differences in the operating patterns of HT-CP vessels compared to ST-CP and FT-CP vessels. # 2.2.3.1 Class Characteristics Catcher-processors in the HT-CP class have an average length of 166 feet and range from 102 to 295 feet. The catcher-processors have an average horsepower rating of about 2,100, with a maximum of about 3,600 and a minimum of 675. Average gross tonnage is approximately 345 tons and average hold capacity is 16,650 cubic feet (CFEC and NMFS, 2001). HT-CP are steel-hulled stern ramp trawlers typically equipped with stern gantries having the same deck gear described in Subsection 2.1.1. Below the fishing deck is the fish processing deck, with plate freezers where the catch is headed, gutted, cleaned, sized, and frozen in blocks weighing about 40 pounds each. All vessels in this class have machines that remove fish heads, and some have machinery to eviscerate the fish. Some vessels are also equipped with machinery that cuts both the head and the tail from yellowfin sole to produce kirimi. Below the processing deck are freezer holds capable of storing 200 to 500 MT of frozen product. The larger HT-CP vessels can operate in the BSAI during most weather conditions, while the smaller vessels may have trouble operating in this area during adverse weather. Most of the vessels in this class can only accommodate sufficient crew and machinery to produce headed and gutted product. Various regulations associated with food production may also constrain the ability of this vessel class to produce other product forms. Heading and gutting of fish leaves the skin on the fish and is not covered by regulations for other fish processing methods that produce different product forms. Most vessels in the HT-CP class are not loadline-certified—a designation that requires certain standards for food production on a vessel. Without loadline certification, a processing vessel cannot produce fillets. These vessels typically have modern instrumentation for finding and catching fish. The larger vessels in this class can produce 50 to 75 MT of fish per day and have freezer hold capacities of approximately 400 to 500 tons. Small to midsize vessels have a daily capacity between 10 and 30 MT and freezer capacity of about 100 to 300 MT (IAI, 1994). # 2.2.3.2 Description of Fishing and Processing Operations The HT-CP class targets a number of species and operates for longer periods than the ST-CP and FT-CP classes that focus on pollock. Whereas the ST-CP and FT-CP classes operate almost solely in the BSAI, vessels in the HT-CP class operate in both the BSAI and GOA. The target fisheries of the HT-CP class are usually limited by prohibited species, bycatch of halibut, or market constraints—only rarely are these vessels able to catch the entire TAC of the target fisheries available to them. The trawl fishing operations for this class are similar to those described in Section 2.1.1.3 (TCV BSP ≥125). HT-CPs typically use pelagic trawl gear when fishing for Atka Mackerel and Rockfish, but switch to bottom trawl gear when fishing for flatfish and Pacific cod. Head and gut products are the primary
finished products from the HT-CP class because their size typically constrains the number of crew and the amount of equipment they can accommodate (Table 2.2.3-1). The production of head and gutted product utilizes machinery that removes the head and entrails of each fish. The fish are then cleaned and packed into trays where they are blast-frozen into 40-pound blocks. The blocks are removed from the trays, packaged in boxes, and stored in the freezer hold until they are offloaded and sent to market. Because this class pursues a wide range of species, vessels fish more days than other catcher processors and operate about 9 months per year. A fishing rotation might include Atka mackerel and pollock for roe in January; rock sole in February; rock sole, Pacific cod, and flatfish in March; rex sole in April; yellowfin sole and turbot in May; yellowfin sole in June; rockfish in July; and yellowfin sole and some Atka mackerel from August to December (IAI, 1998). Maintenance and shipyard work is generally conducted from late October through early January. The duration of an average fishing trip for vessels in this class ranges from 6 to 20 days. Table 2.2.3-1. Wholesale Production Value for Head and Gut Trawl Catcher Processors by Product Type, 1992-2000 | | \$Millions | | | | | | | | | | | |------|------------|-----------|--------------|-------|--------|--------|--|--|--|--|--| | Year | Fillets | H&G/Whole | Roe Products | Other | Surimi | Total | | | | | | | 1992 | 2.18 | 112.17 | 24.71 | 0.66 | 0.00 | 139.72 | | | | | | | 1993 | 0.27 | 116.73 | 20.03 | 0.46 | 0.00 | 137.49 | | | | | | | 1994 | 1.09 | 116.58 | 37.45 | 0.40 | 0.00 | 155.52 | | | | | | | 1995 | 0.61 | 144.92 | 28.63 | 0.65 | 0.00 | 174.82 | | | | | | | 1996 | 0.07 | 167.83 | 29.41 | 0.32 | 0.00 | 197.62 | | | | | | | 1997 | 0.04 | 136.10 | 24.99 | 0.17 | 0.00 | 161.30 | | | | | | | 1998 | 0.04 | 105.44 | 15.88 | 0.36 | а | 121.72 | | | | | | | 1999 | 0.13 | 120.01 | 18.15 | 0.22 | 0.00 | 138.51 | | | | | | | 2000 | 0.05 | 130.30 | 20.90 | 0.25 | 0.00 | 151.50 | | | | | | Source: NMFS Weekly Production Reports, June 2001 Table 2.2.3-2 summarizes information on total harvests, production, and value for HT-CP vessels during the 1992-2000 period. The utilization rate has generally improved since the early 1990s, but the value per ton has declined. Because of the diversity of species harvested, products produced, and markets served by HT-CP, trends in productivity and value are difficult to evaluate. The recent increase in price of Pacific cod products, due to reduced Atlantic cod harvests from the Barents Sea and an improving Asian economy, should result in higher product values for this class. However, the closure of some of the best fishing grounds for the major target species to protect Bering Sea crab and Steller sea lions has adversely affected their cost structure. In addition, headed and gutted fish harvested by Japanese and Korean vessels from Russian waters is increasing competition in the marketplace. ^a Combined with value of Other to protect the confidentiality of the small number of HT-CPs that reported producing this product during the year. Table 2.2.3-2. Processing Summary for Head and Gut Trawl Catcher Processors, 1992-2000 | Year | Round Weight
(Thousands of
Tons) ^a | Product
(Thousands of
Tons) ^b | Utilization Rate
(Product
Tons/Round-
weight Tons) ^c | Wholesale
Value
(\$Millions) ^d | \$/Round-
weight Ton ^e | |------|---|--|--|---|--------------------------------------| | 1992 | 275.02 | 93.72 | 0.34 | 139.72 | 508 | | 1993 | 297.91 | 102.69 | 0.34 | 137.49 | 462 | | 1994 | 349.70 | 110.09 | 0.31 | 155.52 | 445 | | 1995 | 339.38 | 117.68 | 0.35 | 174.82 | 515 | | 1996 | 367.27 | 133.59 | 0.36 | 197.62 | 538 | | 1997 | 381.91 | 140.98 | 0.37 | 161.30 | 422 | | 1998 | 297.94 | 121.11 | 0.41 | 121.72 | 409 | | 1999 | 299.06 | 114.23 | 0.38 | 138.51 | 463 | | 2000 | 330.47 | 120.40 | 0.36 | 151.50 | 458 | ^a Total groundfish reported tons—retained and discarded from NMFS Blend Data, June 2001. Source: NMFS Blend Data and Weekly Production Report Data, June 2001 ## 2.2.3.3 **Class Participation** The number of HT-CP vessels decreased from 28 in 1992 to 24 in 2000, a decrease of about 15 percent (Figure 2.2.3-1). Figure 2.2.3-1. Number of Active Head and Gut Trawl Catcher Processors, 1992-2000 35 30 25 Number of Processors 20 15 10 5 0 1992 1993 1994 1995 1996 1997 1998 1999 2000 Year Source: NMFS Blend Data, June 2001. b Total groundfish final product from NMFS Weekly Production Reports, June 2001. ^c Total final product as a percent of total groundfish reported tons (column 3 ÷ column 2). ^d Total final product value from NMFS Weekly Production Reports with product prices from ADF&G Commercial Operator Annual Reports. e Total value of final product per round weight ton reported (column 5 ÷ column 2). ## 2.2.3.4 Catch and Production With few exceptions, vessels in this class process all four major species groups (pollock, Pacific cod, flatfish, and ARSO) on an annual basis (Table 2.2.3-3). Flatfish species, yellowfin sole, and rock sole in particular are the primary targets of the HT-CP fleet. Species in the ARSO species aggregation have also been very important to the class, particularly Atka mackerel and various rockfish species. In 2000, FLAT and ARSO accounted for 81 percent of the total tons of groundfish harvested and 70 percent of the wholesale production value (Table 2.2.3-4 and Table 2.2.3-6). The long operating season of the HT-CP fleet and its harvest of a number of different species are shown in Table 2.2.3-7. Flatfish account for most of the catch in the spring months, while the ARSO species complex is more important during the fall months. Pacific cod and pollock harvests remain at relatively low levels for most of the year. Table 2.2.3-8 and Table 2.2.3-9 provide details on wholesale value of products and landings in target fisheries by this processor class. Wholesale value of products from target species by trimester is presented in Table 2.2.3-10. Table 2.2.3-3. Number of Head and Gut Trawl Catcher Processors by Species, 1992-2000 | | | Nui | mber of Process | ors | | |------|------|------|-----------------|------|-------| | Year | ARSO | FLAT | PCOD | PLCK | Total | | 1992 | 28 | 28 | 28 | 28 | 28 | | 1993 | 25 | 25 | 25 | 25 | 25 | | 1994 | 25 | 25 | 25 | 25 | 25 | | 1995 | 32 | 32 | 32 | 32 | 32 | | 1996 | 28 | 28 | 28 | 28 | 28 | | 1997 | 28 | 28 | 28 | 28 | 28 | | 1998 | 23 | 23 | 23 | 23 | 23 | | 1999 | 24 | 24 | 24 | 24 | 24 | | 2000 | 24 | 24 | 24 | 24 | 24 | Source: NMFS Weekly Production Reports, June 2001 Table 2.2.3-4. Tons of Groundfish Reported by Head and Gut Trawl Catcher Processors by Species, 1992-2000 | | Thousands of Tons | | | | | | | | | |------|-------------------|--------|-------|-------|--------|--|--|--|--| | Year | ARSO | FLAT | PCOD | PLCK | Total | | | | | | 1992 | 106.64 | 114.23 | 23.47 | 30.68 | 275.02 | | | | | | 1993 | 124.03 | 106.58 | 27.25 | 40.04 | 297.91 | | | | | | 1994 | 134.57 | 135.59 | 29.71 | 49.84 | 349.70 | | | | | | 1995 | 146.99 | 114.24 | 38.28 | 39.88 | 339.38 | | | | | | 1996 | 169.42 | 127.36 | 31.96 | 38.53 | 367.27 | | | | | | 1997 | 139.99 | 171.38 | 31.76 | 38.78 | 381.91 | | | | | | 1998 | 107.12 | 135.98 | 30.53 | 24.32 | 297.94 | | | | | | 1999 | 133.39 | 108.17 | 28.14 | 29.36 | 299.06 | | | | | | 2000 | 129.12 | 138.28 | 31.15 | 31.92 | 330.47 | | | | | Source: NMFS Blend Data, June 2001 Table 2.2.3-5. Wholesale Value per Roundweight Ton for Head and Gut Trawl Catcher Processors by Species, 1992-2000 | | ARSO | | FL | FLAT | | PCOD | | PLCK | | |------|----------|--------|----------|--------|----------|--------|----------|--------|--| | Year | \$/Pound | \$/Ton | \$/Pound | \$/Ton | \$/Pound | \$/Ton | \$/Pound | \$/Ton | | | 1992 | 0.33 | 731 | 0.19 | 418 | 0.27 | 595 | 0.13 | 291 | | | 1993 | 0.30 | 663 | 0.20 | 450 | 0.17 | 376 | 0.05 | 115 | | | 1994 | 0.23 | 504 | 0.24 | 526 | 0.18 | 404 | 0.03 | 73 | | | 1995 | 0.29 | 640 | 0.26 | 580 | 0.15 | 336 | 0.05 | 101 | | | 1996 | 0.29 | 643 | 0.26 | 575 | 0.21 | 453 | 0.04 | 84 | | | 1997 | 0.27 | 589 | 0.19 | 423 | 0.18 | 393 | 0.03 | 57 | | | 1998 | 0.16 | 346 | 0.18 | 388 | 0.39 | 850 | 0.09 | 197 | | | 1999 | 0.19 | 412 | 0.19 | 413 | 0.54 | 1,194 | 0.08 | 179 | | | 2000 | 0.18 | 391 | 0.18 | 395 | 0.56 | 1,228 | 0.11 | 248 | | Source: NMFS Blend Data and Weekly Production Report, June 2001 Table 2.2.3-6. Wholesale Production Value for Head and Gut Trawl Catcher Processors by Species, 1992-2000 | | | | \$Millions | | | |------|-------|-------|------------|------|--------| | Year | ARSO | FLAT | PCOD | PLCK | Total | | 1992 | 57.32 | 59.49 | 13.97 | 8.93 | 139.72 | | 1993 | 58.82 | 63.84 | 10.25 | 4.59 | 137.49 | | 1994 | 48.28 | 91.61 | 11.99 | 3.65 | 155.52 | | 1995 | 69.55 | 88.40 | 12.85 | 4.02 | 174.82 | | 1996 | 87.40 | 92.50 | 14.49 | 3.23 | 197.62 | | 1997 | 52.82 | 93.77 | 12.49 | 2.21 | 161.30 | | 1998 | 27.87 | 63.09 | 25.96 | 4.80 | 121.72 | | 1999 | 40.53 | 59.14 | 33.59 | 5.25 | 138.51 | | 2000 | 33.30 | 72.04 | 38.25 | 7.92 | 151.50 | Source: NMFS Weekly Production Reports, June 2001 Table 2.2.3-7. Wholesale Production Value for Head and Gut Trawl Catcher Processors by Trimester, 1992-2000 | | \$Millions | | | | | | | |------|------------|---------|---------|--|--|--|--| | Year | Jan-Apr | May-Aug | Sep-Dec | | | | | | 1992 | 74.30 | 43.13 | 22.29 | | | | | | 1993 | 68.22 | 35.35 | 33.92 | | | | | | 1994 | 77.11 | 46.42 | 31.99 | | | | | | 1995 | 103.53 | 44.64 | 26.65 | | | | | | 1996 | 100.84 | 70.45 | 26.33 | | | | | | 1997 | 89.04 | 36.65 | 35.62 | | | | | | 1998 | 55.16 | 38.02 | 28.54 | | | | | | 1999 | 68.79 | 43.65 | 26.07 | | | | | | 2000 |
78.58 | 46.28 | 26.64 | | | | | ^a Source: NMFS Blend Data and Weekly Production Report Data, June 2001 Table 2.2.3-8. Wholesale Value of Products from Target Species by Head and Gut Trawl Catcher Processors by Trimester, 1992-2000 | | \$Millions | | | | | | | | | | |--------|------------|--------------|--------------|---------|--------------|--|--|--|--|--| | Target | Year | Jan-Apr | May-Aug | Sep-Dec | Total | | | | | | | AMCK | 1992 | 19.06 | 0.01 | 0.06 | 19.13 | | | | | | | | 1993 | 20.75 | 2.83 | 10.12 | 33.70 | | | | | | | | 1994 | 14.78 | 10.47 | 0.26 | 25.52 | | | | | | | | 1995 | 33.16 | 7.84 | 0.12 | 41.12 | | | | | | | | 1996 | 35.63 | 29.07 | 0.59 | 65.29 | | | | | | | | 1997 | 32.63 | 0.00 | 0.00 | 32.63 | | | | | | | | 1998 | 10.95 | 2.28 | 3.83 | 17.06 | | | | | | | | 1999 | 9.22 | 0.89 | 11.73 | 21.84 | | | | | | | | 2000 | 12.29 | 1.56 | 5.84 | 19.69 | | | | | | | FLAT | 1992 | 20.86 | 20.63 | 14.93 | 56.42 | | | | | | | | 1993 | 22.80 | 19.36 | 18.99 | 61.15 | | | | | | | | 1994 | 42.82 | 19.48 | 25.37 | 87.67 | | | | | | | | 1995 | 40.98 | 20.20 | 19.55 | 80.73 | | | | | | | | 1996 | 40.27 | 25.99 | 18.68 | 84.94 | | | | | | | | 1997 | 32.28 | 24.43 | 30.82 | 87.54 | | | | | | | | 1998 | 28.87 | 15.79 | 14.25 | 58.92 | | | | | | | | 1999 | 28.69 | 16.79 | 7.55 | 53.02 | | | | | | | | 2000 | 31.76 | 21.36 | 13.39 | 66.51 | | | | | | | PCOD | 1992 | 5.90 | 1.36 | 0.23 | 7.49 | | | | | | | | 1993 | 3.93 | 0.26 | 0.05 | 4.24 | | | | | | | | 1994 | 2.05 | 0.14 | 0.35 | 2.54 | | | | | | | | 1995 | 5.88 | 0.01 | 0.20 | 6.09 | | | | | | | | 1996 | 2.71 | 0.31 | 0.56 | 3.58 | | | | | | | | 1997 | 3.61 | 0.90 | 0.21 | 4.72 | | | | | | | | 1998 | 3.71 | 2.55 | 1.50 | 7.76 | | | | | | | | 1999 | 13.89 | 1.43 | 1.10 | 16.42 | | | | | | | | 2000 | 15.21 | 2.28 | 0.21 | 17.70 | | | | | | | PLCK | 1992 | 5.86 | 0.85 | 0.26 | 6.98 | | | | | | | | 1993 | 4.05 | 0.00 | 0.01 | 4.05 | | | | | | | | 1994 | 1.41 | 0.37 | 0.29 | 2.07 | | | | | | | | 1995 | 1.16 | 0.61 | 0.86 | 2.63 | | | | | | | | 1996 | 0.05 | 0.00 | 2.36 | 2.40 | | | | | | | | 1997 | 0.80 | 0.00 | 0.38 | 1.19 | | | | | | | | 1998 | 0.10
0.01 | 0.00
0.69 | 0.56 | 0.66
0.71 | | | | | | | | 1999 | | | 0.01 | | | | | | | | 2001 | 2000 | 0.50 | 0.04 | 0.42 | 0.95 | | | | | | | ROCK | 1992 | 9.16 | 8.88 | 2.58 | 20.62 | | | | | | | | 1993 | 5.93 | 7.75 | 0.50 | 14.17 | | | | | | | | 1994 | 5.24 | 7.02 | 0.94 | 13.20 | | | | | | | | 1995 | 9.12 | 8.10 | 3.62 | 20.84 | | | | | | | | 1996 | 6.73 | 5.72 | 1.77 | 14.22 | | | | | | | | 1997 | 6.55 | 6.45 | 0.02 | 13.01 | | | | | | | | 1998 | 0.00 | 7.00 | 0.05 | 7.05 | | | | | | | | 1999 | 0.01 | 13.14 | 0.02 | 13.16 | | | | | | | | 2000 | 0.00 | 8.07 | 0.11 | 8.18 | | | | | | ^a Data omitted to protect confidentiality. Source: NMFS Blend Data and Weekly Production Report Data, June 2001. Table 2.2.3-9. Landings of Target Species in Target Fisheries by Head and Gut Trawl Catcher Processors by Trimester, 1992-2000 | | Thousands of Tons | | | | | | | | | | |--------|-------------------|---------|---------|---------|--------|--|--|--|--|--| | Target | Year | Jan-Apr | May-Aug | Sep-Dec | Tota | | | | | | | AMCK | 1992 | 20.99 | 0.06 | 0.05 | 21.11 | | | | | | | | 1993 | 24.94 | 3.15 | 14.29 | 42.37 | | | | | | | | 1994 | 31.68 | 20.82 | 0.52 | 53.01 | | | | | | | | 1995 | 56.61 | 12.52 | 0.16 | 69.30 | | | | | | | | 1996 | 51.80 | 40.23 | 0.71 | 92.73 | | | | | | | | 1997 | 51.36 | 0.00 | 0.00 | 51.36 | | | | | | | | 1998 | 31.30 | 5.97 | 9.67 | 46.94 | | | | | | | | 1999 | 22.06 | 2.06 | 28.50 | 52.62 | | | | | | | | 2000 | 29.21 | 3.62 | 13.66 | 46.48 | | | | | | | FLAT | 1992 | 22.32 | 66.45 | 43.01 | 131.77 | | | | | | | | 1993 | 33.13 | 56.15 | 45.65 | 134.93 | | | | | | | | 1994 | 54.05 | 49.70 | 59.67 | 163.43 | | | | | | | | 1995 | 56.92 | 43.14 | 39.84 | 139.91 | | | | | | | | 1996 | 44.59 | 65.81 | 40.07 | 150.47 | | | | | | | | 1997 | 54.60 | 74.38 | 78.01 | 206.99 | | | | | | | | 1998 | 52.05 | 52.21 | 47.00 | 151.27 | | | | | | | | 1999 | 53.44 | 52.07 | 24.23 | 129.74 | | | | | | | | 2000 | 72.56 | 50.58 | 44.86 | 168.00 | | | | | | | PCOD | 1992 | 8.07 | 1.72 | 0.31 | 10.10 | | | | | | | | 1993 | 6.15 | 0.49 | 0.11 | 6.75 | | | | | | | | 1994 | 3.58 | 0.32 | 0.59 | 4.50 | | | | | | | | 1995 | 13.70 | 0.03 | 0.44 | 14.17 | | | | | | | | 1996 | 4.55 | 0.55 | 0.80 | 5.90 | | | | | | | | 1997 | 7.53 | 1.78 | 0.50 | 9.81 | | | | | | | | 1998 | 4.26 | 3.04 | 1.74 | 9.04 | | | | | | | | 1999 | 11.01 | 1.16 | 0.90 | 13.08 | | | | | | | | 2000 | 11.98 | 1.88 | 0.17 | 14.03 | | | | | | | PLCK | 1992 | 5.21 | 4.08 | 0.96 | 10.25 | | | | | | | | 1993 | 10.16 | 0.02 | 0.06 | 10.24 | | | | | | | | 1994 | 1.52 | 1.18 | 0.83 | 3.53 | | | | | | | | 1995 | 2.01 | 1.78 | 2.25 | 6.03 | | | | | | | | 1996 | 0.13 | 0.01 | 3.98 | 4.12 | | | | | | | | 1997 | 1.20 | 0.05 | 1.08 | 2.33 | | | | | | | | 1998 | 0.25 | 0.01 | 2.38 | 2.65 | | | | | | | | 1999 | 0.10 | 2.19 | 0.03 | 2.32 | | | | | | | | 2000 | 0.82 | 0.12 | 1.29 | 2.23 | | | | | | | ROCK | 1992 | 10.39 | 9.25 | 2.82 | 22.47 | | | | | | | | 1993 | 7.97 | 11.57 | 0.75 | 20.29 | | | | | | | | 1994 | 8.34 | 11.31 | 1.52 | 21.16 | | | | | | | | 1995 | 8.98 | 9.56 | 4.98 | 23.52 | | | | | | | | 1996 | 10.80 | 8.53 | 2.61 | 21.94 | | | | | | | | 1997 | 9.52 | 10.66 | 0.03 | 20.21 | | | | | | | | 1998 | 0.00 | 16.22 | 0.11 | 16.33 | | | | | | | | 1999 | 0.05 | 25.58 | 0.04 | 25.67 | | | | | | | | 2000 | 0.00 | 17.23 | 0.24 | 17.47 | | | | | | ^a Data omitted to protect confidentiality. Source: NMFS Blend Data and Weekly Production Report Data, June 2001. Table 2.2.3-10. Wholesale Value of All Products from Top Three Target Fisheries by Head and Gut Trawl Catcher Processors, 1992-2000 | | Wholesale Value (\$Millions) | | | | | | | |------|------------------------------|-------|-------|------------------|--|--|--| | Year | FLAT | AMCK | ROCK | All Target Total | | | | | 1992 | 63.11 | 21.27 | 26.41 | 139.72 | | | | | 1993 | 67.44 | 35.68 | 18.40 | 137.49 | | | | | 1994 | 98.00 | 29.91 | 17.98 | 155.52 | | | | | 1995 | 89.32 | 43.88 | 25.89 | 174.82 | | | | | 1996 | 93.60 | 72.33 | 19.68 | 197.62 | | | | | 1997 | 96.90 | 35.57 | 17.05 | 161.30 | | | | | 1998 | 78.04 | 21.27 | 9.31 | 121.72 | | | | | 1999 | 71.86 | 25.73 | 17.26 | 138.51 | | | | | 2000 | 92.58 | 23.58 | 10.79 | 151.50 | | | | Source: NMFS Blend Data and Weekly Production Report Data, June 2001. The tons and wholesale production value of groundfish by FMP subarea are presented in Table 2.2.3-11 and Table 2.2.3-12, respectively. The BS is clearly the focus of these vessels, but a substantial number also fish in the AI, WG, and CG. Relatively few HT-CP vessels fish in the EG. Information on the number of HT-CP vessels harvesting pollock and Pacific cod by FMP subarea and the tonnage and wholesale value of the harvest are shown in Table 2.2.3-13, Table 2.2.3-14 and Table 2.2.3-15, respectively. These tables are particularly relevant given recent and proposed area restrictions on fishing for pollock and Pacific cod designed to protect Steller sea lions. Table 2.2.3-11. Tons of Groundfish Reported by Head and Gut Trawl Catcher Processors by FMP Subarea, 1992-2000 | | Thousands of Tons | | | | | | | | | | |------|-------------------|--------|-------|-------|------|--------|--|--|--|--| | Year | Al | BS | WG | CG | EG | Total | | | | | | 1992 | 39.38 | 182.13 | 18.38 | 28.79 | 6.34 | 275.02 | | | | | | 1993 | 71.31 | 191.60 | 8.28 | 26.00 | 0.72 | 297.91 | | | | | | 1994 | 78.24 | 233.25 | 5.99 | 29.09 | 3.13 | 349.70 | | | | | | 1995 | 91.87 | 211.42 | 4.44 | 27.91 | 3.75 | 339.38 | | | | | | 1996 | 126.32 | 201.05 | 6.28 | 30.01 | 3.60 | 367.27 | | | | | | 1997 | 71.57 | 282.18 | 5.72 | 18.96 | 3.49 | 381.91 | | | | | | 1998 | 68.35 | 202.80 | 5.25 | 19.84 | 1.71 | 297.94 | | | | | | 1999 | 79.19 | 189.10 | 7.14 | 21.64 | 1.99 | 299.06 | | | | | | 2000 | 71.37 | 222.61 | 11.03 | 24.08 | 1.37 | 330.47 | | | | | Source: NMFS Blend Data, June 2001 Table 2.2.3-12. Wholesale Production Value of Groundfish by Head and Gut Trawl Catcher Processors by FMP Subarea, 1992-2000 | | | \$Millions | | | | | | | | | | |------|-------|------------|------|-------|------|--------|--|--|--|--|--| | Year | Al | BS | WG | CG | EG | Total | | | | | | | 1992 | 29.85 | 74.28 | 9.80 | 19.33 | 6.47 | 139.72 | | | | | | | 1993 | 47.08 | 69.18 | 5.25 | 15.26 | 0.72 | 137.49 | | | | | | | 1994 | 38.06 | 96.28 | 3.91 | 15.15 | 2.13 | 155.52 | | | | | | | 1995 | 55.76 | 93.65 | 3.39 | 18.18 | 3.83 | 174.82 | | | | | | | 1996 | 81.86 | 88.96 | 4.16 | 19.21 | 3.43 | 197.62 | | | | | | | 1997 | 43.69 | 101.70 | 2.97 | 10.13 | 2.81 | 161.30 | | | | | | | 1998 | 26.78 | 77.83 | 2.72 | 13.40 | 1.00 | 121.72 | | | | | | | 1999 | 35.47 | 79.92 | 5.08 | 16.16 | 1.88 | 138.51 | | | | | | | 2000 | 34.36 | 92.30 | 7.42 | 16.54 | 0.88 | 151.50 | | | | | | Source: NMFS Blend Data, June 2001 Table 2.2.3-13. Number of Head and Gut Trawl Catcher Processors Processing Pacific Cod and Pollock by FMP Area | | PCOD | | | | PLCK | | | | |------|------|----|----|----|------|----|----|----| | Year | Al | BS | WG | CG | Al | BS | WG | CG | | 1992 | 19 | 27 | 22 | 19 | 18 | 27 | 21 | 20 | | 1993 | 17 | 25 | 16 | 17 | 15 | 25 | 11 | 14 | | 1994 | 10 | 24 | 14 | 17 | 9 | 24 | 7 | 11 | | 1995 | 16 | 32 | 15 | 22 | 16 | 32 | 15 | 23 | | 1996 | 14 | 28 | 20 | 19 | 14 | 28 | 18 | 17 | | 1997 | 10 | 28 | 16 | 19 | 10 | 28 | 15 | 17 | | 1998 | 13 | 23 | 14 | 11 | 12 | 23 | 11 | 11 | | 1999 | 12 | 24 | 13 | 15 | 11 | 24 | 9 | 14 | | 2000 | 12 | 23 | 14 | 10 | 10 | 23 | 14 | 10 | Source: NMFS Blend Data, June 2001 Table 2.2.3-14. Tons of Pacific Cod and Pollock Reported by Head and Gut Trawl Catcher Processors by FMP Area | | Thousands of Tons | | | | | | | | | | |------|-------------------|-------|------|------|------|-------|------|------|--|--| | | | PCO | D | | | PLCK | | | | | | Year | Al | BS | WG | CG | Al | BS | WG | CG | | | | 1992 | 6.28 | 12.78 | 2.82 |
1.53 | 0.77 | 27.53 | 0.71 | 1.56 | | | | 1993 | 7.41 | 17.66 | 0.49 | 1.70 | 1.06 | 38.24 | 0.20 | 0.54 | | | | 1994 | 6.35 | 21.86 | 0.32 | 1.16 | 0.63 | 47.79 | 0.18 | 1.23 | | | | 1995 | 4.19 | 30.77 | 0.87 | 2.42 | 0.66 | 38.00 | 0.14 | 1.04 | | | | 1996 | 9.45 | 19.54 | 0.70 | 2.27 | 0.61 | 36.34 | 0.28 | 1.24 | | | | 1997 | 1.82 | 28.03 | 0.54 | 1.37 | 0.27 | 37.78 | 0.15 | 0.57 | | | | 1998 | 5.70 | 20.32 | 0.34 | 4.16 | 0.49 | 23.61 | 0.07 | 0.13 | | | | 1999 | 5.57 | 20.20 | 0.65 | 1.67 | 0.49 | 28.52 | 0.16 | 0.18 | | | | 2000 | 7.30 | 21.49 | 0.84 | 1.52 | 0.67 | 30.85 | 0.18 | 0.21 | | | Source: NMFS Blend Data, June 2001 Table 2.2.3-15. Wholesale Value of Pacific Cod and Pollock Harvested by Head and Gut Trawl Catcher Processors by FMP Area | | \$Millions | | | | | | | | | | |------|------------|-------|------|------|------|------|------|------|--|--| | | | PCO | D | | PLCK | | | | | | | Year | Al | BS | WG | CG | Al | BS | WG | CG | | | | 1992 | 4.70 | 6.54 | 1.70 | 1.01 | 0.30 | 8.37 | 0.16 | 0.09 | | | | 1993 | 3.70 | 5.80 | 0.16 | 0.59 | 0.15 | 4.44 | 0.00 | 0.00 | | | | 1994 | 3.41 | 8.02 | 0.11 | 0.45 | 0.11 | 3.54 | 0.00 | 0.00 | | | | 1995 | 1.60 | 10.06 | 0.29 | 0.90 | 0.03 | 3.98 | 0.01 | 0.00 | | | | 1996 | 5.56 | 8.36 | 0.24 | 0.32 | 0.00 | 3.21 | 0.00 | 0.02 | | | | 1997 | 0.72 | 11.21 | 0.14 | 0.42 | 0.01 | 2.19 | 0.00 | 0.01 | | | | 1998 | 4.95 | 17.32 | 0.24 | 3.45 | 0.10 | 4.66 | 0.01 | 0.02 | | | | 1999 | 6.88 | 23.88 | 0.79 | 1.99 | 0.13 | 5.05 | 0.05 | 0.03 | | | | 2000 | 9.20 | 26.34 | 0.95 | 1.75 | 0.19 | 7.61 | 0.07 | 0.05 | | | Source: NMFS Blend Data and Weekly Production Report Data, June 2001 Detailed information on the geographical distribution of the Atka mackerel, Pacific cod, rock sole and yellowfin sole catch in the Bering Sea is presented in Figure 2.2.3-2 through Figure 2.2.3-5. Detailed information on the geographical distribution of the Atka mackerel, Pacific cod, rockfish, and rock sole catch in the Gulf of Alaska is presented in Figure 2.2.3-6 through Figure 2.2.3-9. The figures show catches for the years 1997 and 1998 combined. In the figures, only catches in areas in which four or more vessels reported landings are shown. Figure 2.2.3-3. Average Annual Pacific Cod Catch of Head and Gut Trawl Catcher Processors in the Bering Sea, by Statistical Area, 1997-1998 Figure 2.2.3-4. Average Annual Rock Sole Catch of Head and Gut Trawl Catcher Processors in the Bering Sea, by Statistical Area, 1997-1998 Figure 2.2.3-5. Average Annual Yellowfin Sole Catch of Head and Gut Trawl Catcher Processors in the Bering Sea, by Statistical Area, 1997-1998 Figure 2.2.3-6. Average Annual Atka Mackerel Catch of Head and Gut Trawl Catcher Processors in the Gulf of Alaska, by Statistical Area, 1997-1998 Figure 2.2.3-7. Average Annual Pacific Cod Catch of Head and Gut Trawl Catcher Processors in the Gulf of Alaska, by Statistical Area, 1997-1998 Figure 2.2.3-9. Average Annual Rock Sole Catch of Head and Gut Trawl Catcher Processors in the Gulf of Alaska, by Statistical Area, 1997-1998 ## 2.2.3.5 Crew Employment and Income The smaller vessel size and limited product forms in the HT-CP class result in much smaller crews compared to ST-CP and FT-CP vessels. The average crew size of about 34 persons is about one-third of the average employment on an ST-CP, and less than half of the average crew for a FT-CP vessel. A typical crew might include a captain, a mate, two engineers (one each for the vessel and processing equipment), a cook/housekeeper, two to three crewmembers dedicated to the deck, a processing foreman and assistant, and about 20 processing workers. On some vessels, two to three crewmembers may split their time between processing and deck work. Any variation in crew size usually is the result of a change in the number of processing workers employed. Table 2.2.3-16 indicates the average crew size and number of FTE positions in this class. FTE positions were estimated from Weekly Production Report information on the number of crew and the number of weeks that the vessel was operating. The product of these data was divided by 52 weeks in a year to arrive at total groundfish FTE employment. Average FTE employment is the total FTE employment divided by the number of vessels in this class in each year. Table 2.2.3-16 also shows estimated payments to labor for head and gut catcher processors. Payments to labor were calculated as 30 percent of total production value for the crew, plus an additional 10 percent of total labor costs for the home office. FTE employment and payments to labor by trimester are presented in Table 2.2.3-17 and Table 2.2.3-18, respectively. Table 2.2.3-16. Estimated Full-Time Equivalent Employment Generated by Groundfish-Related Activity by Head and Gut Trawl Catcher Processors, 1992-2000 | Year | Groundfish FTE
Employment at
Processing
Facilities | Additional
Administrative
FTE Employment | Total
Groundfish
FTE
Employment ^a | Total
Number of
Facilities ^b | Average
Groundfish
FTE
Employment ^c | Average
Vessel Crew
Size ^d | Total
Payments
to Labor
(\$Millions) | Payments
to Labor
per FTE
(\$Millions) | |------|---|--|---|---|---|---|---|---| | 1992 | 859 | 43 | 902 | 28 | 30.7 | 34.0 | 55.9 | 0.06 | | 1993 | 767 | 38 | 805 | 25 | 30.7 | 34.0 | 55.0 | 0.07 | | 1994 | 981 | 49 | 1,030 | 25 | 39.3 | 35.1 | 62.2 | 0.06 | | 1995 | 995 | 50 | 1,045 | 32 | 31.1 | 34.3 | 69.9 | 0.07 | | 1996 | 1,326 | 66 | 1,392 | 28 | 47.4 | 33.4 | 79.0 | 0.06 | | 1997 | 1,318 | 66 | 1,384 | 28 | 47.1 | 35.1 | 64.5 | 0.05 | | 1998 | 1,168 | 58 | 1,227 | 23 | 50.8 | 33.0 | 48.7 | 0.04 | | 1999 | 1,245 | 62 | 1,307 | 24 | 51.9 | 34.5 | 55.4 | 0.04 | | 2000 | 1,089 | 54 | 1,144 | 24 | 45.4 | 36.8 | 60.6 | 0.06 | ^a Total groundfish FTE positions for vessels were estimated using NMFS Observer Data (June 2001) on the number of crew when the vessel was operating. These data were adjusted to account for the longer work days on vessels (16-hour days for STP, FTP, MS, and FLT, and 12-hour days for other processing vessel classes), assuming an average of 6 work days per week (to account for partial weeks), and dividing by 52 weeks in year. Source: Calculated by Northern Economics from NMFS Observer Data, Blend Data and Weekly Production Report Data, June 2001. ^b Total number of facilities is from NMFS Blend Data. ^c Average groundfish FTE is the total groundfish FTE divided by the number of facilities. ^d Average vessel crew size is derived from NMFS Observer Data Table 2.2.3-17. Full Time Equivalent Employment on Head and Gut Trawl Catcher Processors by Trimester, 1992-2000 | | Number of FTE | | | | | | | | | |------|---------------|---------|---------|-------|--|--|--|--|--| | Year | Jan-Apr | May-Aug | Sep-Dec | Total | | | | | | | 1992 | 480 | 278 | 144 | 902 | | | | | | | 1993 | 380 | 197 | 189 | 767 | | | | | | | 1994 | 487 | 293 | 202 | 981 | | | | | | | 1995 | 590 | 254 | 152 | 995 | | | | | | | 1996 | 677 | 473 | 177 | 1,326 | | | | | | | 1997 | 728 | 299 | 291 | 1,318 | | | | | | | 1998 | 529 | 365 | 274 | 1,168 | | | | | | | 1999 | 618 | 392 | 234 | 1,245 | | | | | | | 2000 | 565 | 333 | 192 | 1,089 | | | | | | Source: Estimated by Northern Economics from NMFS Blend and Weekly Report Data, June 2001 Table 2.2.3-18. Payments to Labor on Head and Gut Trawl Catcher Processors by Trimester, 1992-2000 | | \$Millions | | | | | | | | | |------|------------|---------|---------|-------|--|--|--|--|--| | Year | Jan-Apr | May-Aug | Sep-Dec | Total | | | | | | | 1992 | 29.72 | 17.25 | 8.92 | 55.89 | | | | | | | 1993 | 27.29 | 14.14 | 13.57 | 55.00 | | | | | | | 1994 | 30.84 | 18.57 | 12.80 | 62.21 | | | | | | | 1995 | 41.41 | 17.86 | 10.66 | 69.93 | | | | | | | 1996 | 40.34 | 28.18 | 10.53 | 79.05 | | | | | | | 1997 | 35.61 | 14.66 | 14.25 | 64.52 | | | | | | | 1998 | 22.06 | 15.21 | 11.42 | 48.69 | | | | | | | 1999 | 27.52 | 17.46 | 10.43 | 55.40 | | | | | | | 2000 | 31.43 | 18.51 | 10.66 | 60.60 | | | | | | Source: Estimated by Northern Economics from NMFS Blend and Weekly Report Data, June 2001 ## 2.2.3.6 Regional Residence of Vessel Owners Table 2.2.3-19 presents information on the number of HT-CP vessel owners by region. As with vessel owners in the ST-CP and FT-CP classes, most HT-CP vessel owners reside or are located in Washington. Only one HT-CP is currently owned by an Alaskan. The vessel owner's residence is an important factor because most of the regional economic impact of catcher processor operations occurs in the owner's region of residence. Table 2.2.3-20 shows the wholesale value accruing to each region. Table 2.2.3-21 shows the payments to labor accruing to each region, while Table 2.2.3-22 shows the full-time equivalent by region. It was assumed that all crewmembers of a particular vessel and home office staff reside in the vessel owner's region of residence. The estimates of revenues by region and payments to labor by region are based on the average for all vessels in the class and do not necessarily reflect particular vessels. The use of averages for the class protects the confidentiality of data for vessel owners when less than four residents are involved. It should also be noted that the averages have been adjusted to reflect the relative difference in productivity across regions. Because of this regional adjustment, the sum across regions for a particular vessel class will vary slightly from the actual total for the class. Table 2.2.3-19. Number of Head and Gut Trawl Catcher Processors Owned by Regional Residents | | | Number
of Processors | | | | | | | | | |------|--------|----------------------|------|------|------|------|-------|-------|--|--| | Year | AKAPAI | AKKO | AKSC | AKSE | WAIW | ORCO | OTHER | Total | | | | 1992 | 0 | 1 | 0 | 0 | 22 | 1 | 4 | 28 | | | | 1993 | 0 | 1 | 0 | 0 | 19 | 1 | 4 | 25 | | | | 1994 | 0 | 1 | 0 | 0 | 21 | 1 | 2 | 25 | | | | 1995 | 0 | 1 | 0 | 0 | 27 | 1 | 3 | 32 | | | | 1996 | 0 | 1 | 0 | 0 | 24 | 0 | 3 | 28 | | | | 1997 | 0 | 1 | 0 | 0 | 23 | 0 | 4 | 28 | | | | 1998 | 0 | 1 | 0 | 0 | 18 | 0 | 4 | 23 | | | | 1999 | 0 | 1 | 0 | 0 | 19 | 0 | 4 | 24 | | | | 2000 | 0 | 1 | 0 | 0 | 19 | 0 | 4 | 24 | | | Source: NMFS Blend Data, June 2001 Table 2.2.3-20. Regionally-Adjusted Wholesale Value of Head and Gut Trawl Catcher Processors by Region, 1992-2000 | | \$Millions | | | | | | | | | |------|------------|------|------|------|--------|------|-------|--------|--| | Year | AKAPAI | AKKO | AKSC | AKSE | WAIW | ORCO | OTHER | Total | | | 1992 | 0.00 | 5.45 | 0.00 | 0.00 | 112.88 | 4.99 | 11.88 | 135.20 | | | 1993 | 0.00 | 5.37 | 0.00 | 0.00 | 108.60 | 5.50 | 12.15 | 131.62 | | | 1994 | 0.00 | 5.67 | 0.00 | 0.00 | 135.79 | 6.22 | 9.38 | 157.06 | | | 1995 | 0.00 | 3.00 | 0.00 | 0.00 | 155.31 | 5.46 | 10.15 | 173.92 | | | 1996 | 0.00 | 4.97 | 0.00 | 0.00 | 177.69 | 0.00 | 11.59 | 194.26 | | | 1997 | 0.00 | 3.36 | 0.00 | 0.00 | 139.37 | 0.00 | 14.93 | 157.65 | | | 1998 | 0.00 | 3.13 | 0.00 | 0.00 | 102.30 | 0.00 | 10.61 | 116.04 | | | 1999 | 0.00 | 3.16 | 0.00 | 0.00 | 117.39 | 0.00 | 14.99 | 135.53 | | | 2000 | 0.00 | 4.22 | 0.00 | 0.00 | 125.46 | 0.00 | 19.80 | 149.49 | | Source: Calculated by Northern Economics on average revenues in the class from NMFS Blend and Weekly Production Report Data. An adjustment has been made to account for regional differences and therefore total wholesale value in this tables are slightly different from total wholesale value in other table shown in this section. Table 2.2.3-21. Regionally-Adjusted Payments to Labor from Head and Gut Trawl Catcher Processors by Region, 1992-2000 | | | \$Millions | | | | | | | | | | |------|--------|------------|------|------|-------|------|-------|-------|--|--|--| | Year | AKAPAI | AKKO | AKSC | AKSE | WAIW | ORCO | OTHER | Total | | | | | 1992 | 0.00 | 2.18 | 0.00 | 0.00 | 45.15 | 2.00 | 4.75 | 54.08 | | | | | 1993 | 0.00 | 2.15 | 0.00 | 0.00 | 43.44 | 2.20 | 4.86 | 52.65 | | | | | 1994 | 0.00 | 2.27 | 0.00 | 0.00 | 54.32 | 2.49 | 3.75 | 62.82 | | | | | 1995 | 0.00 | 1.20 | 0.00 | 0.00 | 62.12 | 2.19 | 4.06 | 69.57 | | | | | 1996 | 0.00 | 1.99 | 0.00 | 0.00 | 71.08 | 0.00 | 4.64 | 77.70 | | | | | 1997 | 0.00 | 1.34 | 0.00 | 0.00 | 55.75 | 0.00 | 5.97 | 63.06 | | | | | 1998 | 0.00 | 1.25 | 0.00 | 0.00 | 40.92 | 0.00 | 4.25 | 46.42 | | | | | 1999 | 0.00 | 1.26 | 0.00 | 0.00 | 46.96 | 0.00 | 6.00 | 54.21 | | | | | 2000 | 0.00 | 1.69 | 0.00 | 0.00 | 50.19 | 0.00 | 7.92 | 59.79 | | | | Source: Calculated by Northern Economics from NMFS Blend and Weekly Production Report Data. Table 2.2.3-22. Regionally-Adjusted Full Time Equivalent Employment on Head and Gut Trawl Catcher Processors by Region, 1992-2000 | | Full Time Equivalent | | | | | | | | |------|----------------------|------|------|------|-------|------|-------|-------| | Year | AKAPAI | AKKO | AKSC | AKSE | WAIW | ORCO | OTHER | Total | | 1992 | 0 | 35 | 0 | 0 | 728 | 32 | 77 | 872 | | 1993 | 0 | 31 | 0 | 0 | 636 | 32 | 71 | 771 | | 1994 | 0 | 38 | 0 | 0 | 900 | 41 | 62 | 1,041 | | 1995 | 0 | 18 | 0 | 0 | 929 | 33 | 61 | 1,040 | | 1996 | 0 | 35 | 0 | 0 | 1,252 | 0 | 82 | 1,369 | | 1997 | 0 | 29 | 0 | 0 | 1,196 | 0 | 128 | 1,353 | | 1998 | 0 | 32 | 0 | 0 | 1,031 | 0 | 107 | 1,169 | | 1999 | 0 | 30 | 0 | 0 | 1,108 | 0 | 141 | 1,279 | | 2000 | 0 | 32 | 0 | 0 | 947 | 0 | 149 | 1,129 | Source: Calculated by Northern Economics from NMFS Blend and Weekly Production Report Data.